NASA CONTRACTOR REPORT 166476 (NASA-CR-166476) PROGRAM VSAEFO: A N85-14802 COMPUTER PROGRAM FOR CALCULATING THE NON-LINEAR AERODYNAMIC CHARACTERISTICS OF ARBITRARY CONFIGURATIONS: USER'S MANUAL Unclas (Analytical Methods, Inc., Bellevue, Wash.) G3/02 24824 #### PROGRAM VSAERO A Computer Program for Calculating the Non-linear Aerodynamic Characteristics of Arbitrary Configurations USER'S MANUAL B. Maskew CONTRACT NAS2-8788 December 1982 #### PROGRAM VSAERO A Computer Program for Calculating the Non-linear Aerodynamic Characteristics of Arbitrary Configurations USER'S MANUAL B. Maskew Analytical Methods, Inc. Redmond, WA Prepared for Ames Research Center under Contract NAS2-8788 Ames Research Center Moffett Field, California 94035 #### LIST OF CONTENTS | Pag | e No | |------|--------|----------|------------|------|------|------------|------|-----|------------|-----|-----|-----|-----|-----|------------|------|----|---|-----|-----|-----|-----|-----|---|-----|-----|-----|---|---|-----|------| | LIST | OF F | [GV | RE | S | 9 | Ð | | 9 | 6 | , | 8 | 9 | | ė | .0 | | 6 | 9 | • | | • | . • | | | • | 9 | | • | • | | iii | | 1.0 | INTR | UQ | СI | 10 | N | | | • | • | | • | ,0 | | • | ė | | • | • | • | , | • | • | • | • | • | • | • | • | • | | 1 | | 2.0 | PROGI | RAM | S | CO | PI | 3 | | • | | | • | • | | • | • | | • | • | • | | • | • | .0 | • | • | • | • | • | • | • | 5 | | 3.0 | MATH | EMA' | TI | CA | L | M | 01 | DĒ | L | . (| 70 | Æ | R | VI | E | W | | | | | | | | | | | | | | | | | | .3 . 1 | Fo | rn | n. 1 | 2 1 | Ł i | 01 | n | | | _ | _ | | | _ | | _ | | _ | | _ | _ | _ | _ | | | | | | | 7 | | | 3.2 | Nu | m e | ri | C | 1 | 1 | P 1 | : 0 | C | e ć | ı u | r | 0 | • | | • | • | • | | • | • | | • | • | • | • | • | , | • | 10 | | 4.0 | CONF | IGU | R A | TI | 01 | N | M | 01 |)E | L | L] | ΙN | G | 4.1 | 0 v | 6 1 | v i | . 61 | H . | | | | _ | | | _ | | | | | | | | | | | | • | | | | | • | 14 | | | 4.2 | 14 | | | 4.3 | 17 | | | 4.4 | 17 | | | 4.5 | | _ | 18 | | | | | _ | | | . . | 18 | | | | 4. | - | 21 | | | | 4. | 24 | | | | 4. | . 4 | • | 24 | | | | 4. | 5 . | . 5 | | S e | C | t: | i o | n | 8 | | | • | • | | ٠ | • | • | 1 | • | • | ٠ | • | • | • | • | • | | • | 24 | | | | | | | | 4. | . 5 | • | 5. | 1 | | S | S e | C į | t i | . 0 | n | C | 00 | ı | d i | na | te | • | Sys | s t | e m | | | • | 24 | | | | | | | | 4. | . 5 | | 5. | 2 | | E | 3 a | 8 | i c | ; | Po | i | n t | : 8 | | | • | • | • | | | • | | • | 25 | | | | | | | | 4 . | . 5 | • | 5. | 3 | | (| : b | 0.1 | c d | lw | is | e | B | l e | g i | or | 1 5 | • | • | • | • | • | | • | 28 | | | | 4 | . | . 6 | | o | | | _ 1 | | _ | | | ~ | | | _ | | | | | | | | • | | | | | | 38 | | | | | | .7 | • | | | | | | 42 | | | | 7, | • | • • | | | , 0 | | . a | | | . (| , . | | | . • | • | • | ٠ | • | • | • | • | • | | • | | • | | .• | | | | | | | | | 4 | . 5 | | 7. | . 1 | | (| C o | י פ | v i | n | Q | R | οτ | ıt | iı | 16 | | | | • | | | | • | 42 | | | | | | | | 4 | | | | | | | | | | | | | | | | | | | F | | | | | | 43 | | | | . | | . • | e. | 47 | | | 4.6 | ra | n | 8 1 | • | ð | • | • | • | • | • | , | • | .• | • | • | • | • | • | • | • | • | ٠ | • | • | • | • | • | | • | 7, | | | | | | . 1 | - | 47 | | | | 4. | 6 | . 2 | | Pı | n | | 1 | G | • | 01 | E 0 | t | c 3 | 7 | | | | • | | | • | • | • | • | 4 | | , | • | 48 | | | | 4. | 6 | . 3 | | P | n m | | 1 | N | e | iį | g b | Ъ | 0 1 | : \$ | | | • | • | | • | ,• | | ٠ | • | • | • | , | .• | 48 | | | 4.7 | Wa | k | • | • | , | • | | | | | | • | • | , | • | • | | , | • | • | • | • | ٠ | • | | .• | • | , | • | 51 | | | | 4 | 7 | 4 | | ₩. | . 1- | | | 2 - | | | _ = | 1 | | | | | | | | | | | | | | | | | 51 | | | | | | .1 | 51 | | | | | | . 2 | - | 53 | | | | | | . 4 | 58 | | | | | | . 5 | 60 | | | | 4 | | . ၁ | | ₩ (| s, X | . 0 | 1 | · • | п | | i. | r | o: | L II | L | 5 | | • | • | | | • | • | • | | • | • | • | UU | P | ago | No. | |-----|------|-----|-------|------|--------------|-------|-----|-----|---------|-------|-----|----|----|---|---|----|----|---|----|---|---|---|-----|---|---|------|-----| | 5.0 | OFF- | BOD | Y V | ELC | CI | TY | S | CA | N | 5.1 | 0 р | tio | n s | | • | 6 | 9 | | 9 | .0 | | | | • | | .0 | • | 6 | • | | ٠ | ٠ | • | | 6: | 1 | | | 5.2 | 6: | 2 | | | 5.3 | Су | 1 i n | dr: | i c z | 1 | ۷o | 1 v | L III (| • | • | • | • | | | • | • | | • | • | ٠ | ٠ | • | • | | 6 | 4 | | 6.0 | RUNN | ING | TH | E I | PRO | GR | AM | l | 6.1 | Jo | ъС | ont | tro | 1 | Ca | ró | l.s | • | | .• | | | • | | .• | | .• | • | • | | ,• | | | 6 | | | | 6.2 | P1 | ott | ing | g I |) a t | | ,• | • | • | • | • | • | | • | • | • | ٠ | ٠ | ٠ | ٠ | • | • | • | | 6 | 8 | | 7.0 | INPU | T D | ESC | RII | PT I | ON | ī | 7.1 | Ϊn | put | Sı | ı m r | 181 | ý | • | • | | | | | | | | | | | | | | • | • | | 7 | 0 | | | 7.2 | | put | 7 | 1 | | | 7.3 | In | put | V | e e i | iat | 1 e | I |) e : | 8 C : | r i | рt | io | n | | • | • | • | • | • | • | • | • | • | | 7 | 6 | | | | 7. | 3.1 | . 1 | Bas | s i c | ;] | nj | ושכ | t | | | | | | ٠ | | | • | | | | | | | 7 | 6 | | | | | 3.2 | | Pat | 9 | 2 | | | | | 3.3 | | W a 1 | | | | | | _ | | _ | | | | | | | | | | | | | 10 | 4 | | | | | 3.4 | 11 | 2 | | | | | 3.5 | | Boi | 11 | | | | | | 3.6 | | Inj | | | - | | - | | | _ | | | | | | | | | | | | | - 11 | 4 | | | | | 3.7 | | Inj | 12 | 0 | | | 7.4 | In | put | F | 1 o ı | w (| ha | ırı | t | 4.1 | | 0 v (| | | | | | | | | , | | | | | | | | | . • | | ı | 12 | 1 | | | | 7. | 4.2 | . 1 | Ba | sid | 3] | n | o u | t | | | | | | | | | | | | • | • | | , | 12 | 2 | | | | | 4.3 | | Pa | 12 | 4 | | | | | 4.4 | 12 | 5 | | | | | 4.5 | | In | Bo | , | 12 | 6 | | | | 7. | 4.6 | | In | 12 | 7 | | | | | 4.7 | | In | 12 | | | 8.0 | OUTP | UT | DES | CR | IP' | ric | N | 8.1 | p. | ini | . 17 | i 1 . | e | _ | _ | _ | _ | | | | _ | | | _ | _ | _ | _ | _ | _ | | | | 13 | 0 | | | 8.2 | | | | | | | • | - | • | • | • | • | | • | • | • | • | • | • | - | _ | • | • | | 13 | | | | | | | | | | • | • | • | • | • | • | .9 | , | | .• | • | • | • | | Ţ | • | | • | • | | • | | 9.0 | REFE | REN | ICES | 3. | .• | ٠ | • | • | • | • | • | • | 4 | • | • | • | • | • | • | • | ٠ | • | • | | • | 14 | 0 | #### LIST OF FIGURES | Fig. No. | <u>Figure</u> Page | No. | |----------|---|-----| | 1 | VSAERO Program Development | 2 | | 2 | CPU Time (CDC 7600 C.P. secs.) | 4 | | 3 | General Arrangement of the Configuration | 8 | | 4 | VSAERO Program Outline | 11 | | 5 | Configuration Hierarchy | 15 | | 6 | Examples of Assemblies, Components and Patches on a High-Lift Configuration | 16 | | 7 | Component Transformation | 19 | | 8 | Preliminary Guidelines for Patch Shapes | 20 | | 9 | Patch Conventions | 22 | | 10 | Sections Defining Patch Surface | 23 | | 11 | Section Transformation into C.C.S | 26 | | 12 | Basic Point Input Options 1 through 4 | 27 | | 13 | Polar Coordinate Input (INMODE=12) | 29 | | 14 | Chordwise Regions on a Section | 30 | | 15 | Spacing Options 0, 1 and 2 in the A.P.R | 3 2 | | 16 | Illustration of Card Set 12-14 for Section Coordinates | | | | (a) Simple Section | 3 4 | | | (b) Complicated Section | 3 5 | | 17 | Illustration of the NACA Section Option (INMODE=5) | 36 | | 18 | Illustration of Half-Ellipse Option (INMODE=6) | 37 | | 19 | Illustration of Full Ellipse Option (INMODE=8) | 3.9 | | 20 | Spanwise Regions on a Patch | 40 | | Fig. No. | <u>Figure</u> | Page No. | |-----------|--|----------| | 21 | Body of Revolution Option | 41 | | 22 | Automatic Patch Generator (A.P.G.) | | | | (a) Patch Location | 4 5 | | | (b) Flat Patch Option (KURV=0) | 45 | | | (c) Semi-Circular and Semi-Ellipse Sections (KURV=1 and 2) | 46 | | | (d) Triangular Sections (KURV=3) | 46 | | 23 | Panel Geometry | 4 9 | | 24 | Panel Neighbor Information | 50 | | 2 5 | CARD SET 17-18: Example of Wake-Grid-Plane Input | 52 | | 26 | Wake Arrangement | .5 4 | | 27 | Wake Shedding Parameters | 5 5 | | 28 | Separation Line Definition | | | | (a) Wing | 5 6 | | | (b) General Case | . 57 | | 29 | Streamwise Wake Points | 5 9 | | 30 | Velocity Scan Volumes | | | | (a) Skewed Box | 6.3 |
| | (b) Cylindrical Volume | 65 | | 31 | Identifying a Set of Panels on a Patch | . 89 | | A1 | Wing-Body Sample Case | . 142 | | À 2 | Patch Arrangement | . 143 | # ORIGINAL PAGE IS #### 1.0 INTRODUCTION VSAERO is a computer program for calculating the non-linear aerodynamic characteristics of arbitrary configurations in subsonic flow. Non-linear effects of Vortex Separation and Vortex-Surface interaction are treated in an iterative wake-shape calculation procedure, while the effects of viscosity are treated in an iterative loop coupling potential flow and integral boundary layer calculations. The program is under continued development (kefs. 1 through 5) in a number of directions outlined in Figure 1. The present document is an interim User's Manual for the basic non-linear capability identified in Figure 1. The program scope covered by this document is given in Section 2.0. The basis of the computer program is a surface singularity panel method using quadrilateral panels on which doublet and source singularities are distributed in a piecewise constant form. The panel source values are directly determined by the external Neumann boundary condition controlling the normal component of the local resultant flow: the doublet values are solved after imposing the internal Dirichlet boundary condition of zero perturbation potential at the centers (underside) of all the panels simultaneously. Surface perturbation velocities are obtained from the gradient of the doublet solution, while field velocities are obtained by direct summation of all singularity panel contributions. An outline of the mathematical formulation for the basic method is given in Section 3.0. Details of the configuration modelling are given in Section 4.0, while Section 5.0 shows how the off-body velocity scan volumes are formed. Section 6.0 describes the way the program is run on the C.D.C. Cyber 176. The program input is described in Section 7.0 in three ways: first, the input variables are listed card by card; secondly, the function of each variable is described in detail on a card by card basis, and finally, a flow chart of the input is given showing in a more visual way the sequence and relationship of cards according to the various input options. This latter form is especially useful when some familiarity with the input variables has been gained. The program output is described in Section 8.0, while the input and output for an example case of a wing-body configuration is given in the Appendix. The program is written in standard FORTRAN IV and has been developed on the C.D.C. Cyber 176 computer. Hinor changes to the code allow it to run on IBM and Cray computers. There are two versions of the basic code; the first allows up to 1,000 panels (i.e., unknowns) and the second allows up to 3,000 panels. Where limiting values for variables are quoted the 1,000 panel numbers comes first followed by a slash then the 3,000 panel number. For Figure 1. VSAERO Program Development. example, the core requirement (octal) for the program is 234K-203K in SCM and 0-321K in LCM. The CPU time required by the program is plotted in Figure 2 against the number of panels (unknowns). The CP seconds are converted to CDC 7600 values. The run times are for cases with symmetry about the x-z plane; i.e., the actual number of panels is double the value shown. The approximate effects of wake complexity and iteration cycles are indicated in Figure 2. Figure 2. CPU Time (CDC 7600 C.P. secs.) #### 2.0 PROGRAM SCOPE This section describes the general capability of the program covered by the present user manual. Other options are in the code—in fact, several of these appear in the input lists here; however, these are still in the process of being checked out or are being developed further. The program was generated primarily for analyzing high-lift configurations; however, a number of additional features now allow the program to be applied to complete aircraft configurations, including wings, bodies, tailplanes, fins, slats, slotted flaps, powered nacelles, etc. The non-linear wake relaxation routines for the high-lift calculations are applicable also to the full configuration cases. The analyses are normally performed in 'symmetrical' flight; i.e., only one half of the aircraft geometry is described. Asymmetric conditions can be treated but the <u>complete</u> geometry must be described at this time (i.e., even if the geometry has symmetry). The configuration can be analysed in ground effect; the ground plane is actually the horizontal x-y plane of the global coordinate system. The components of the configuration can be moved and rotated within the program to set up the required conditions. Non-zero normal velocities can be specified on user-selected sets of panels to represent inflow or outflow; e.g., for powered nacelles. Vortex sheet wakes, representing the shear between outflow (jet) velocity and local external velocity, are then attached to the surface panels to enclose each jet. Although the program deals primarily with closed surfaces (i.e., <u>thick</u> wings and bodies), provision is made to treat open surfaces also. In such cases only the Neumann boundary condition is satisfied and the singularity model for that part of the surface is identical to that used in the quadrilateral vortex method (Ref. 6). Open and closed surfaces can be mixed in a configuration. Surface streamline calculations can be requested. Each calculation starts in a panel and proceeds upstream and downstream until either a stagnation region is entered or until the calculation reaches an edge or a cut in panel neighbor relationships (see 3.2). The user supplies a set of 'starting' panels to adequately cover the region(s) of interest. Two integral boundary layer calculation options are provided in a viscous-potential flow iteration coupling. The user specifies the number of iteration cycles. At the end of the calculation the user can request off-body velocity surveys and off-body streamlines. The program generates a plot file of geometric and aerodynamic data. The user must save this in the JCL (see 6.2) for plotting at a later stage. The program can also generate restart files for the purpose of continuing with the calculation at a later stage (see 6.3). Provision is made to change some of the input data on a restart run. ORIGINAL PAGE IS OF POOR QUALITY #### 3.0 MATHEMATICAL MODEL OVERVIEW #### 3.1 Formulation The general arrangement of a configuration is shown in Figure 3 and is described in terms of a body-fixed GLOBAL COORDINATE SYSTEM referred to as the G.C.S. The configuration is immersed in a uniform onset flow, \vec{V}_{∞} with velocity potential φ_{∞} . Potential flow is assumed to exist both inside and outside the boundaries of the configuration. In the external flow field (i.e., the one of interest) the total velocity potential, φ , is the sum of the onset flow potential, φ_{∞} , and the perturbation potential, φ . Similarly, the total velocity potential inside the configuration is φ_i . For the present description, the wake surfaces are assumed to have vanishing thickness with zero entrainment. After applying Green's Theorem to the inner and outer regions and combining the resulting expressions, the velocity potential at a point P on the inside surface can be written $$4\pi\Phi_{\mathbf{p}} = \iint_{S-P} (\Phi - \Phi_{\mathbf{i}}) \vec{\mathbf{n}} \cdot \nabla \left(\frac{1}{r}\right) dS - 2\pi (\Phi - \Phi_{\mathbf{i}})_{\mathbf{p}}$$ $$+ \iint_{W} (\Phi_{\mathbf{U}} - \Phi_{\mathbf{L}}) \vec{\mathbf{n}} \cdot \nabla \left(\frac{1}{r}\right) dW$$ $$+ \iint_{S} \frac{1}{r} \mathbf{n} \cdot (\nabla \Phi_{\mathbf{i}} - \nabla \Phi) dS + 4\pi \Phi_{\infty p}$$ (1) where r is the length of the vector from the surface element to the point P, and S-P signifies that the point P is excluded from the surface integral. $\Phi_{\mathbf{u}} - \Phi_{\mathbf{i}}$ is the local jump in potential across the wake surface, W. Equation (1) gives the total potential at the interior point, P, as the sum of perturbation potentials due to a normal doublet distribution of strength $(\Phi - \Phi_{\mathbf{i}})$ on S and $(\Phi_{\mathbf{u}} - \Phi_{\mathbf{L}})$ on W, respectively, and a source distribution of strength, $\hat{\mathbf{n}}(\nabla\Phi_{\mathbf{i}} - \nabla\Phi)$ on S. The potential for the uniform onset flow, φ_{∞} , is also included. In principle, an infinite number of combinations of doublet and source distribution will give the same external flowfield, but different internal flowfields. To render a unique combination of singularities either one of the singularity distributions must be specified (e.g., O = 0 in the doublet-only formulation) or, as in the present case, the internal flow must be specified. There are several reasonable options for the Figure 3. General Arrangement of the Configuration. internal potential flow. On the of most convenient options is to set $\Phi_i = \phi_\infty$. This internal Dirichlet boundary condition gives zero perturbation to the onset flow inside the configuration. Eqn. (1) becomes: $$0 = \iint_{S-P} \phi \overrightarrow{n} \cdot \nabla \left(\frac{1}{r}\right) dS - 2\pi \phi_{p}$$ $$+ \iiint_{W} (\Phi_{U} - \Phi_{L}) \overrightarrow{n} \cdot \nabla \left(\frac{1}{r}\right) dW$$ $$+ \iiint_{S} \frac{1}{r} \overrightarrow{n} \cdot (\nabla \phi_{\infty} - \nabla \Phi) dS$$ (2) where ϕ_i , the perturbation potential in the flow field, has been substituted for $\Phi - \Phi_\infty$ The first two terms in Eqn. (2) give the perturbation potential due to a distribution of normal doublets of strength, ϕ , on the configuration surface, S. Similarly, the third term represents a doublet distribution of strength, $\Phi_U - \Phi_L$, on the wake and the fourth term represents a source distribution of strength $\hat{\mathbf{n}} \cdot (\nabla \phi_{\infty} - \nabla \Phi)$ on the configuration
surface. For the problem of analyzing the flow about a given configuration geometry, the doublet distribution, \$\dot\,\$, is the unknown while the source distribution is determined directly by the external Neumann boundary condition: $$n \bullet \nabla \Phi = -v_N$$ where v_N is the local normal velocity component of the external flow relative to the fixed surface. (This component is positive in the direction of \vec{n} .). For solid boundary conditions, V_N is zero; for more general cases, however, v_N can have several parts representing various special effects (Refs. 1 through 5). Two of these effects are considered here: - (i) boundary layer displacement effect using the transpiration technique; and - (ii) inflow-outflow for engine inlet-exhaust representation. Thus, $$V_{N} = \frac{\partial}{\partial s} (U_{e} \delta^{*}) + V_{NORII}$$ where the first term represents the rate of 'growth' of the boundary layer and the second term, $V_{\mbox{NORM}}$, is positive for outflow and negative for inflow. The boundary layer term is usually zero at the start of the calculation and is then updated during each viscous-potential iteration cycle. Thus the source strengths can be evaluated in Eqn. (2) before each doublet solution: $$\vec{n} \cdot (\nabla \phi_{\infty} - \nabla \phi) = 4\pi \sigma = \frac{\partial}{\partial s} (U_{e} \delta^{*}) + V_{NORM} - \vec{n} \cdot \vec{V}_{\infty}$$ The above internal Dirichlet boundary condition is applicable for closed surfaces only. If there are parts of the surface that are extremely thin (e.g., thickness/chord ratio < 5%), or are wing-like and are well away from the area of interest, then these can be represented by open sheets using the Neumann boundary condition only. The treatment of these open surfaces is identical to that in the quadrilateral vortex method (Ref. 6). The thin and thick options may be mixed within the matrix of influence coefficients and so a configuration can include patches of both types. #### 3.2 Numerical Procedure Figure 4 shows a flow chart of the numerical procedure for the complete solution. For this purpose the configuration surface and wake are represented by a number of flat quadrilateral panels (Figure 3). (The way the panels are formed will be treated in Section 4.) The surface integrals are performed in a piecewise manner with the assumption of uniform singularity distributions over each panel. Eqn. (2) is then satisfied simultaneously at a control point on each surface panel, i.e., Eqn. (2) becomes $$\sum_{K=1,K\neq J}^{N_{S}} (\mu_{K} C_{JK}) - 2\pi\mu_{J} + \sum_{K=1}^{N_{W}} (\mu_{K} C_{JK}) + \sum_{K=1}^{N_{S}} \sigma_{K} B_{JK} = 0; \quad J=1, NS$$ (3) where N_s , N_W are the number of surface and wake panels, respectively. The panel doublet value (unknown) is $\phi_{K}/4\pi$. The quantities B_{JK} , C_{JK} are the perturbation velocity influence coefficients for the constant source and doublet distributions, respectively, on panel K acting on the control point on panel J. (The control point is the average point of the panel's four corners.) These coefficients include contributions from 'image' Figure 4. VSAERO Program Outline. for cases of symmetry and or ground effect. (For control points on open surfaces the Neumann boundary condition equation has a similar form to Eqn. (3), but the influence coefficients are for the normal component of induced velocity.) Equation (3) is solved by a direct method when $N_g \le 320 {\sim} 630$ and by a blocked Gauss-Seidel iterative procedure for N_g values above this. The surface gradient of μ is evaluated on each panel by differentiating a two-way parabolic curve fit through the doublet values on the panel and its four immediate neighbors. At certain lines on the surface where there is a jump in local conditions, e.g., wake separation lines, edges of inflow-outflow regions, etc., the program 'steps back' and uses information from the 'neighbor of a neighbor' to avoid taking a gradient across such a line. The doublet gradient provides the local tangential velocity perturbation which is combined with the local tangential component of the onset flow to give the total local velocity. This is used to evaluate the pressure coefficient at each panel's center. The integrated force and moment for the configuration and its parts are obtained by summing the pressure force and moment contributions from each panel. When a solution has been formed, a wake shape iteration loop can be executed. In this loop the wake is repositioned so that the streamwise edges of wake panels are aligned with the local calculated flow directions. The wake panels and their influence coefficients are then reformed prior to a new solution, Figure 4. When the wake shape iteration is completed the viscous-potential iteration loops can be entered. At this time there are two integral boundary layer options. The first (B.L.1 in Figure 4) is an infinite swept wing stripwise calculation intended primarily for wing-type surfaces. This method is described in Reference 7. It uses calculated pressure and velocity distributions from streamwise strips on the wing. The second option, B.L.2, is a two-dimensional boundary layer calculation along calculated streamlines; local curvature effects are treated as if the surface were part of an axisym-metric body (Ref. 8). Use of the B.L.2 option requires surface streamline calculations to be performed and is applied mainly on body-type surfaces. Both boundary layer routines return transpiration source values back to the potential flow code. Since the source values only affect the right-hand side of the equations, a new solution can be readily obtained (Figure 4). The boundary layer routines also provide the locations of separation lines; if there is a large amount of separation or if the separation zone has changed markedly from the previous iteration solution, then a new wake must be formed before the next solution. This part of the procedure is still being checked out. After the last iteration, off-body velocity surveys and off-body streamlines may be executed. These use a general velocity calculation scheme somewhat similar to Eqn. (3) except velocity influence coefficients are used instead of velocity potential coefficients. Special near-field techniques are activated for velocity points that are close to the body surface or wake. #### 4.0 CONFIGURATION MODELLING #### 4.1 Overview This section describes the way the configuration is subdivided to form the set of panels used in the numerical The operation has been designed with a view to both user convenience and to internal efficiency in the program code. First, the panels are organized in a multiple level hierarchy to facilitate treatment of complicated configurations and also to simplify relocating separate pieces of a configuration (e.g., flaps): inside the code the organization simplifies the problem of identifying a panel's immediate neighbors. Secondly, options for automatic paneling are provided so that it is not necessary for the user to provide the actual panel corner points. (He still can do this if he wants to.) These options also provide a powerful capability for changing, in a later run, the emphasis of high panel density from one part of the configuration to another. Such a repaneling is achieved with only minor changes to the input file, the input geometry can remain essentially the same. #### 4.2 Hierarchy The description of the mathematical model in 3.1 has already shown the initial breakdown of a CONFIGURATION into two major parts; viz., the (solid) SURFACE and the (flexible) WAKE. In fact, on a complicated configuration, there may be several separate surfaces and several wakes. Each wake is broken down directly into columns of WAKE PANELS while the surface is subdivided into several parts; i.e., COMPONENTS, ASSEMBLIES, PATCHES and PANELS, Figure 5. (Panels are further subdivided into SUBPANELS, but this is an internal automatic feature activated for special treatment of near-field velocity calculations.) The smallest 'stand-alone' part of a configuration surface is a PATCH. A patch contains a rectangular array of PANELS. Patches are grouped together under two headings (Figure 5): COMPONENTS and ASSEMBLIES. These are at the same level in the hierarchy because they each contain one or more patches, in fact, they overlap. The main difference between the two groupings is that the patches within an assembly are regarded as detached from patches on other assemblies while the patches within a component may or may not be contiguous with patches of other components. The nature, purpose and treatment of each part of the configuration are described in the following subsections; in the meantime, Figure 6 shows an example of the breakdown of a high-lift wing configuration into assemblies, components and patches. The wing has a leading-edge slat and part-span slotted flap. Thus there are three separate pieces of surface which are identified as separate assemblies. For this example, the wing and slat have been placed under component 1 and the flap is Figure 5. Configuration Hierarchy. Figure 6. Examples of Assemblies, Components and Patches on a High-Lift Configuration. called Component 2--this grouping is entirely up to the user. The grouping shown allows the flap to be easily repositioned to a new setting later on (see the component subsection). Typical patches (A, B, C, D) are indicated in Figure 6. As will be described below in 4.5.7.2, automatic procedures can be called on to form the tip-edge patches closing the wing, flap and slat. (A small closing patch can be left off when a detailed solution is not required in that area.) #### 4.3 Assembly An assembly is a completely separate piece of the surface. For example, the entire wing, fuselage, fin, tailplane and nacelle of an aircraft configuration would form one assembly, while slotted flaps, slats, etc., would be separate assemblies. (Small attachment structures would
not normally be represented in the global treatment of a full configuration.) The primary function of the assembly status is to prevent panel neighbor relationships being formed across small slots or gaps. Each panel needs to 'know' its four immediate neighbors for the purpose of evaluating the doublet gradient (3.2). Within a patch the neighbor relationships are straightforward, but across patch edges the panel neighbors are identified by an automatic procedure. During its search for possible neighbor candidates, this procedure only considers panels within the same assembly. A secondary function of an assembly is that it has its own printout of integrated force and moment data. The assembly number for each patch is identified on the patch card (CARD 10) using the variable KLASS. #### 4.4 Component The set of patches forming a component is completely in the hands of the user and the patches need not necessarily be contiguous. The main function of a component is to provide the user with a separate printout of integrated force and moment data for his selected parts of the configuration. The component number for a patch is set by an internal counter. This counter is incremented by one when the user places a value of 4 for NODES on a patch's terminating section card (CARD 11). (Note that a component card (CARD 9) for the new component must then precede the next patch card (CARD 10)). It should be remembered that the order of patches in the input is dictated more by surface proximity (see 4.5.4) rather than the user's choice of patch sets for a component. For this reason, provision is made to override the current component counter using the variable KOMP on the patch card (CARD 10). This does not change the counter value, it merely identifies the present patch with another component; this facility must not be used on the \underline{first} patch of a new component. (Why change the counter otherwise?) Each component can be defined in its own COMPONENT COORDINATE SYSTEM (referred to as the C.C.S.). This facility allows all the patches within a component to be scaled, moved and rotated (in that order) en bloc with one instruction on the component card (CARD 9). The component card contains the appropriate transformation information which converts the geometry from the C.C.S. to the global coordinate system (referred to as G.C.S.). This information includes (i) the translation vector, (CTX, CTY, CTZ), which is simply the origin of the C.C.S. located in the G.C.S.; (ii) the scaling factor; and (iii) the rotation angle, θ , about a hinge line vector, \underline{h} , Figure 7. Provision is made for the user to specify two points on a general hinge line vector (in the C.C.S.), otherwise the y-axis in the C.C.S. is used. Both the scaling and the rotation are applied in the C.C.S. prior to the translation. This component transformation is performed at the end of the geometry input routine; i.e., after the basic geometry of the complete configuration is assembled. #### 4.5 Patch #### 4.5.1 Shape The developed (i.e., 'opened out') shape of a patch should be roughly four-sided to keep panel shapes and distributions reasonably regular. This does not exclude the presence of kinks in any or all of the patch sides, but kink angles should not be large (the upper limit has not been established, but for the time being 60° should be regarded as a large kink angle). One side or two opposite sides of a patch may be reduced to zero length provided the overall patch shape is reasonably regular. Figure 8 gives some basic guidelines for acceptable patch shapes. Awkwardly shaped surfaces may be represented by several patches, whereas simple shapes may require just one patch. In Figure 6, for example, parts A, B, C and D are typical patches on assembly 2. The main surfaces of assemblies 1 and 3 may be formed by single patches; additional patches may be used to cover the open ends (shaded). Patches that are wrapped around until two opposite sides meet (e.g., patches A, B and C in Figure 6) are referred to as FOLDED PATCHES. It is recommended that folded patches (with sides 2 and 4 meeting) be used to represent all wing-type surfaces. Figure 7. Component Transformation. Figure 8. Preliminary Guidelines for Patch Shapes. #### 4.5.2 Convention We have seen above that a patch is basically a four-sided shape when developed or 'opened out'. It must always be regarded as such even if one of the sides or two opposite sides are made zero or if some of the sides have kinks. In the following discussions patches will often be regarded as rectangular—this is purely a convenience for discussion relationships and is not a shape restriction. Our view of the patch will always be from the outside; i.e., looking onto the wetted surface from a point in the flow field. For convenience the terms 'chordwise' and 'spanwise' are used to describe the directions of the panel columns and rows, respectively, Figure 9. These directions are analogous to the conventional wing layout, but, in the patch context, these directions are not restricted to the x and y directions, respectively. For example, on a patch representing the wing tip it is convenient to have the columns of panels vertical and the rows of panels to be parallel to the wing chord; in this case, therefore, the 'chordwise' direction on the patch is actually vertical while its 'spanwise' direction is along the wing chord (see later in Figure 22). Patch geometry is defined using chordwise lines called SECTIONS. (These are described below.) A set of sections distributed spanwise across a patch defines the patch surface. The convention adopted here is that points defining a section shape proceed from top to bottom, Figure 10. (in the case where a patch represents the main surface of a wing, this convention causes the points defining each section to proceed from the trailing-edge lower surface and finish at the trailing-edge upper surface.) In our view of the patch, the order of the sections proceeds in the positive spanwise direction, Figure 10. For the purpose of automatically connecting panels from one patch to another, it is important to identify patch sides. The convention adoped here is that the first and last sections defining a patch correspond to sides 1 and 3, respectively. With this convention, the order of the sides is anticlockwise, Figure 9. The order of the corner points follows the same sequence as the sides, starting with 1 at the top of side 1. All the panels within a patch take the same side and corner point convention as for the patch. Figure 9. Patch Conventions. Figure 10. Sections Defining Patch Surface. #### 4.5.3 Parameters The main parameters associated with a patch are: PNAME, IDENT, KLASS, KOMP, NROW, NCOL, IPAN, LPAN, NPAN PNAME is an optional text description for each patch while IDENT gives the patch type. At this time IDENT = 1 and 2 are used for patches on closed surfaces, 1 for a wing type and 2 for a body type. Both of these use the internal Dirichlet boundary condition. IDENT = 3 is for patches on open surfaces; on these the Neumann boundary condition is used. Different printouts are used for the analysis results depending on the IDENT value. KLASS and KOMP are the assembly number and component number associated with each patch and NROW, NCOL hold the patch's number of rows and columns of panels, respectively. IPAN and LPAN are the first and last panel subscripts (absolute) on the patch and NPAN is the number of panels on the patch. #### 4.5.4 Input Order The order of input patches and their orientation is not very restrictive. The main requirement is that patches with panels 'facing' each other across a small gap (i.e., small in relation to panel size) should be kept together in the input. The upper and lower surfaces of a wing in the trailing-edge region should be part of the same patch to ensure that the upper and lower panels at the trailing edge occur in the same column of the patch; in this way they are sure to fall in the same matrix block in the Gauss-Seidel iterative solution procedure. Patches adjacent to each other and essentially in the same plane can be separated in the patch sequence—this is because a panel's potential influence coefficient at a point beyond its perimeter is small near the plane of the panel. #### 4.5.5 Sections #### 4.5.5.1 Section Coordinate System Each section of a patch may be defined in its own local coordinate system, referred to as the SECTION COORDINATE SYSTEM, or S.C.S. The user provides the necessary information on the section card to transform from the S.C.S. into the C.C.S. This transformation is performed immediately a section's geometric description is complete. This transformation is separate from the component transformation in which the complete component is converted into the G.C.S. (at which stage the S.C.S. geometry is discarded). This double transformation—both levels of which are optional—offers useful flexibility when preparing the input data. One particular advantage is that the geometric relationships—especially the rotations—are kept reasonably simple without sacrificing generality. ## ORIGINAL PAGE IS The information required to transform from the S.C.S. into the C.C.S. (see Figure 11) consists of: (i) the translation vector, (STX, STY, STZ), which is the position vector of the S.C.S. origin expressed in the C.C.S. coordinates; (ii) a scaling factor which is applied in the S.C.S.; (iii) the rotation angle (ALF, degrees) about the y-axis of the S.C.S.; and (iv) the angle (THETA, degrees) in the C.C.S. x-y plane, between the projection of the S.C.S. y-axis and the C.C.S. y-axis. #### 4.5.5.2 Basic Points The contour line of each section is defined by a set of BASIC POINTS, (BX, BY, BZ). These points may be used directly as panel corner points, i.e., MANUAL PANELING, in which case the user must take care over the <u>number</u> of input points. Alternatively, an AUTOMATIC PANELLING ROUTINE, referred to as the A.P.R.
may be activated which interpolates through the basic points to form a new set of points corresponding to panel corner points. (Note, this is just a temporary set as the user may opt to use the A.P.R. in the spanwise direction as well, in which case the <u>sections</u> do not necessarily line up with panel edges.) No matter which paneling option has been selected, basic points should be reasonably dense in regions of high curvature, such as near the wing leading edge. Several options have been provided for defining the basic points and these, in combination with the two-stage transformation described above, provide great flexibility when preparing the input. The options may be exercised at the section level so the input form may be changed from section to section. The options available at this time are described below and are controlled by the value of INPUT. INPUT takes the value of INHODE on the section CARD 11 for values of 1 through 4; these are illustrated in Figure 12, together with instances for their use. INPUT values of 1, 2 and 3 are used when a section lies in one of the reference planes of the chosen S.C.S.; in these cases we have a constant coordinate, x, y, or z, respectively. With one coordinate fixed, we need input only two coordinates for each basic point, e.g., y and z when INPUT = 1. Provision is made to specify a third quantity to give a local adjustment to the 'constant' coordinate, e.g., when using INPUT = 2 we may specify x, z and δy . Usually the δ -quantity is left blank (i.e., 0). The basic value for the constant coordinate is zero until the section points are transformed into the C.C.S., so the value of that coordinate in the C.C.S. must be provided in the transformation information on the section CARD 11. INPUT value of 4, which requires all the components of each basic point position vector, is used when defining a completely arbitrary section shape. VIEW IN DIRECTION OF S.C.S. Y- AXIS Figure 11. Section Transformation Into C.C.S. Figure 12. Basic Point Input Options 1 through 4. Note: INPUT=INMODE on CARD 11 for these cases. An option to input basic points in polar coordinate format, see Figure 13, has been provided. This requires INHODE = 12 on the section card. Other INMODE options have been provided for automatically generating basic points on certain shapes: these will be described below in 4.5.5.3. Zero or negative INMODE values allow the present section's basic points to be copied over completely from any <u>previously</u> defined section. The section number is (-INMODE) except when INMODE = 0; the latter copies over the points from the section just completed. The section number specififed is the <u>absolute</u> number from the beginning of the input and includes other copied sections as well as sections which may have been generated automatically. If the section counting becomes complicated, alternative ways of copying are available as described under special routines (4.5.7). The basic points are copied from the S.C.S. set (i.e., as originally specified) and are then transformed to the present C.C.S. according to the new section's transformation information. #### 4.5.5.3 Chordwise Regions The basic points defining a section may be assembled in a number of CHORDVISE REGIONS for the purpose of controlling the panel density and distribution on that section. In addition, the option on manual or automatic paneling is selected at the chordwise region level, allowing the user to switch from one to the other within each section wherever he chooses. Chordwise regions are used only as an input convenience and are discarded in the program as soon as the surface paneling is complete. A chordwise region must end on a basic point called a NODE POINT, Figure 14. A NODE CARD, containing the chordwise region paneling information (see below), inserted after a basic p int in the input deck identifies that point as the end of a chordwise region. Node points are usually placed at 'problem' areas where large velocity gradients are expected to occur, e.g., flap hinge line, leading edge, close-interference regions, but the user can place them wherever he wishes to change from one panel scheme to another or to ensure panel matching on patches facing each other across small gaps. Four types of node point are provided at this time and are described below. The information on a MODE CARD consists of just three integers. - (i) NODEC identifies the node point and its type. - (ii) NPC is the number of panels to be generated by the A.P.R. in the chordwise region just completed—a zero value gives manual paneling. INPUT: x, RAD, THET (DEGREES) PROGRAM COMPUTES: Y = RAD # SIN (THET) z = RAD * cos (THET) Figure 13. Polar Coordinate Input (INMODE=12). Figure 14. Chordwise Regions on a Section. (iii) INTC controls the form of the distribution in the automatic paneling mode and is inactive in the manual paneling mode. (The C on the end of each quantity distinguishes the chordwise from the corresponding spanwise quantities, which end in S, 4.5.6) NODEC values of 1 or 2 specify the end of a chordwise region with, respectively, continuous or discontinuous surface slope onto the next chordwise region. These values are, therefore, used only on regions ending in the interior of a section. The last point on a section is specified by NODEC = 3 and is the only node point that <u>must</u> always be specified even if manual paneling has been selected. Negative NODEC values are also permitted and initiate a special copying routine described in 4.5.7.1. Four panel spacing options are provided in the A.P.R. The action of INTC values of 0, 1 and 2 is illustrated in Figure 15, and is based on the cosine distribution giving increased panel density towards, respectively, the beginning and end, the beginning only, or the end only, of the region. Equal spacing throughout the region is provided by INTC = 3. Coupled with the flexibility offered by the choice of chordwise region location, these spacing options have proven adequate so far; however, other options could easily be added should the need arise later, e.g., one based on increments in integrated surface curvature, or on increments in doublet value from a preliminary two-dimensional solution for the section have been considered. Clearly, node cards provide the user with an extremely versatile paneling tool. With one card deck of basic points defining the configuration geometry, he can, from run to run, change the form of the paneling simply by changing two integer values on each node card. Not only that, he can also move node cards within the deck (but not the node cards at section ends) or remove some or add new ones from run to run. This allows the user to concentrate his paneling in areas of interest, leaving other areas more sparsely panelled. It thereby provides a very effective use of the limited number of panels available, yet, on a subsequent run a few small changes to the node cards allow the emphasis to be switched to another area without having to punch a new basic geometry card deck. There is just one important ground rule for the use of node cards; the total number of panels (automatic and or manual) on each section of a patch must be the same. The total is, in fact, the number of panel rows, NROW, for that patch. The program monitors the number of panels on each section and the calculations are terminated with an error message should the user make a mistake. Provided this ground rule is satisfied, it is not necessary for the panel distribution to be the same from section to section—in other words, the number of chordwise regions and their node information can vary from section to section. # ORIGINAL PAGE IS $s_i = S(1 - COS(\theta_i))/2$ WHERE $\theta_i = (i - 1)\pi/N$ AND N IS THE NUMBER OF INTERVALS REQUIRED (a) INTC=0 $$s_i = S(1 - COS(\theta_i))$$ WHERE $\theta_i = (i - 1)\pi/2N$ (b) INTC=1 $$s_i = S SIN(\theta_i)$$ WHERE $\theta_i = (i-1)\pi/2N$ (c) INTC=2 Figure 15. Spacing Options 0, 1 and 2 in the A.P.R. Figure 16 illustrates the use of NODE CARDS to form chordwise regions on a section for a wing patch. Figure 16(a) is for the case of a simple section with two chordwise regions while Figure 16(b) shows a more complicated case with five chordwise regions. This case includes an illustration of the more general copying capability to be described in 4.5.7.1. The chordwise region option can also be used on sections generated internally by the code under INMODE values of 5 through 8. For example, INMODE = 5 causes a NACA four-digit equation to generate a symmetrical section. (Note: the four-digit equation has been modified in the quadratic coefficient to give zero thickness at the trailing edge: $$z_{i} = \pm TC*(1.4845 \sqrt{x_{i}} - .63x_{i} - 1.758x_{i}^{2} + 1.4215x_{i}^{3} - .518x_{i}^{4}).$$ The basic points on the section are generated with $$x_i = 1.0 - \sin \theta_i$$; $0 \le \theta_i \le \pi$. (Note: this determines panel spacing if NPC = 0 on CARD 14.) $$\theta = (i - 1) \nabla \theta / NINT + \theta_a$$ where $\nabla \theta$ is the interval in θ over the chordwise region and NINT is the number of intervals to be generated in that chordwise region. (Warning: if NPC = 0 on CARD 14, then NIHT is the number of panels; default = 70.) θ_d is the value of θ at the start of the chordwise region. The θ interval, $\nabla \theta$, over the region is evaluated as: $$\nabla \theta = \sin^{-1}(1 - |XRB|) - \theta_a$$ The user supplies the values for NINT and XRE on CARD 13. XRB is the x-station for the end of the required chordwise region; it takes a negative sign if the region ends on the lower surface. Figure 17 illustrates the card set required for the INMODE = 5 option using four chordwise regions. It also covers the case for INMODE = 7 which generates a biconvex section. Figure 18 illustrates the case for INMODE = 6. This generates a semi-ellipse with a unit horizontal semi-axis in the S.C.S. A similar
chordwise region option is available as in the INMODE = 5 case and uses the CARD 13-14 information, see Figure 17. # ORIGINAL PAGE IS Figure 16. Illustration of CARD SET 12/14 for Section Coordinates. (a) Simple Section. IF A SET OF POINTS IS DEFINED IN ANOTHER COORDINATE SYSTEM, USE THE "MOVE" PARAMETER ON CARD 14 AND SPECIFY TRANSFORMATION ON CARD 14B TO RELOCATE THE POINTS FOR THIS REGION OF POOR QUALITY HOLD THESE AS PANEL CORNER POINTS (NPC=0) TO MATCH LOWER-SURFACE POINTS IN THIS REGION ORIGINAL PAGE IS IF POINTS ALREADY INPUT FOR AN EARLIER SECTION USE A NEGATIVE NODE VALUE ON CARD 14 AND IDENTIFY THE PATCH, THE SECTION AND THE STRING OF POINTS IB LB ON CARD 14A Figure 16. Concluded. (b) Complicated Section. Figure 17. Illustration of NACA Section Option (INMODE=5) (Biconvex Section Option is Similar (INMODE=7)). HORIZONTAL SEMIAXIS = 1.0 VERTICAL SEMIAXIS = H (INPUT ON CARD 12(F)) $$x_{I} = \sin \theta_{I}$$ $$z_{I} = H \cos \theta_{I}$$ $$\theta_{I} = \theta_{A} + (I - 1)\Delta\theta$$ $$\Delta\theta = (\theta_{B} - \theta_{A})/\text{NINT}$$ $$\theta_{B} = \sin^{-1} |\text{XRB}|$$ $$\text{NINT AND XRB}$$ INPUT ON CARD 13 $$\theta_{B} = \pi - \theta_{B} \text{ if XRB NEGATIVE}$$ $m{ heta}_{A}$, $m{ heta}_{B}$ are the values of $m{ heta}$ at the BEGINNING AND END, RESPECTIVELY, OF A "CHORDWISE" REGION. Figure 18. Illustration of Semi-Ellipse Option, INMODE=6. A complete ellipse can be generated as a section using the INLODE = 8 option, Figure 19. In this case the complete horizontal axis stretches from 0 to 1.0 in the S.C.S. The vertical semi-axis, II, is supplied by the user on CARD 12(f). The chordwise region option using CARDS 13-14 is available in a similar form to that shown in Figure 16. #### 4.5.6 Spanwise Regions Sections defined within each patch may be assembled in a number of spanwise regions for the purpose of controlling panel density and spacing in the spanwise direction. In forming spanwise regions, sections defined by the user take on a similar role to that of basic points in the chordwise regions. Although the options available for the spanwise regions are essentially the same as described for the chordwise regions in 4.5.5.3, the two are applied completely independently; for example, the user may request automatic paneling in the chordwise direction and manual in the spanwise direction. As in the case of chordwise regions, spanwise regions are used only as an input convenience and are discarded once the paneling is complete. Spanwise regions must end at user-defined sections, called NODE SECTIONS, Figure 20. These usually coincide with kinks in the spanwise direction on the patch planform, but the user can place one whenever he wishes to change the form of the paneling or to change between manual and automatic paneling in the For convenience, the spanwise node spanwise direction. information is included on the section card (CARD 11) together with the section transformation information (4.5.5.1). function of the spanwise region node quantities, NODES, NPS, INTS, follows closely the description in 4.5.5.3. NODES, however, must be set to zero (blank) on the first section of a patch and on all intermediate input sections that are not node (NPS and INTS are then inactive.) The last section on sections. a patch is identified by a NODES value of 3, 4 or 5; 4 is used if the patch is the last one on a component and 5 is used if the patch is the one on the configuration, in which case the present section completes the basic description of surface geometry. An exception to the above occurs in the case of a body of revolution. To execute this option a negative sign is placed on the NODES value on the first section card. The section basic points are then generated in the S.C.S. z,x plane, Figure 21. the section is rotated about the x-axis through an angle given on CARD 15; this generates the 'spanwise' paneling in accordance with the NPS, INTS data on the section card. Multiple spanwise regions may be used, if required, as illustrated in Figure 21. The total number of panels defined (manually or automatically) across each patch in the spanwise direction is monitored by the program and becomes the number of panel columns, NCOL, for that patch. In view of the ease of generating panels, Figure 19. Illustration of Full Ellipse Option (INMODE=8). Figure 20. Spanwise Regions on a Patch. Figure 21. Body of Revolution Option. the code also monitors the running total of panels, and if a limit is exceeded, the calculation terminates with an appropriate error message. The limit is set internally by the storage capacity, but the user is given the opportunity (with variable NPNMAX on CARD 3) to override that value with his own estimate of the total he <u>intends</u> to use for that case. In the event of an input error, this will avoid the inadvertent and expensive use of, say, 1,000 panels when the user intended using only 100. #### 4.5.7 Special Routines The geometry routines described above may be applied for all patches on the configuration surface; however, special routines have been provided to reduce user input and, in particular, to avoid duplicating information already supplied. These routines, which are described below, are optional. #### 4.5.7.1 Copying Routine We have already seen (4.5.5.2) a copying facility accessible at the section input level. This copies over a complete section, including the chordwise region information, and has, therefore, a rather limited application. More general copying routines are provided and are activated at the basic point level to copy STRINGS OF BASIC POINTS, rather than complete sections. This capability allows a new section to be assembled from parts of previously defined sections. Several strings of basic points may be assembled from a number of previously defined sections and the points selected need not follow the same direction as originally specified. Furthermore, the copied strings of points may be intermixed with strings of manually input basic points to complete the new section. For this copying mode, the value of INMODE on the section card 11 must be in the range I to 4. The copying is activated by inserting a NODE CARD having a NEGATIVE sign on NODEC. This is regarded as a DUMMY node card because it does not necessarily terminate a chordwise region (see below). The negative value for NODEC determines the action at the end of the copied string of basic points. If NODEC = -1 or -2, then the last copied point becomes the end of a chordwise region on the new section and signifies, respectively, continuous or discontinuous slope onto the next chordwise region. We then continue to specify further basic points, or, by inputting another negative node card, we can copy another string of basic points, and so on. If NODEC = -3, then the last copied point in the string completes the new section. If the user does not require a chordwise region to end at the last point in a copied string, then he sets NGDEC = -4 when he initiates the copy. When the string has been copied over, the program then expects to receive further basic points to complete the chordwise region or another negative node card can be used to copy another string of points, and so on. Clearly, if NODEC = -4, then the NPC and INTC values on that $NODE\ CARD$ are inactive and may be left blank. Whenever a negative node card is inserted, it must always be followed by a COPY CARD (CARD 14A) containing the following information (four integers) defining the location of the required string of points, IPCH, ISEC, IB, LB. IPCH is the patch number containing the required points. ISEC is the section number relative to the start of that patch. IB, LB are, respectively, the first and last basic point numbers (inclusive) defining the string. The numbering is relative to the start of the section ISEC. (Note: these subscripts can be obtained during an MSTOP = 1 run (CARD 2) with IPROGOM print control set on CARD 2A. Thus, even in a complicated configuration, it is relatively easy to specify a string of basic points. This option offers not only an alternative to the earlier copying routine, but also a more general capability because the copying is initiated at the basic point input level, rather than at the section input level. For example, the complete copied section need form only a part of the new section, it being possible to have other basic points, both before and after the copied string. In addition to this, the ability to break the copying into strings of points allows a new distribution of chordwise regions and paneling to be selected. One restriction must be considered when using this copy routine—the new section's value for INPUT must coincide with the INPUT values on sections from which strings of points are to be copied. This restriction has not posed a problem so far, but if it does, it would not be too difficult to remove it. This copy routine is used in the wing-body sample case in the Appendix. The fuselage lines at the wing-body junction are copied from the first section on the wing patch. #### 4.5.7.2 Automatic Patch Generator Patches covering tip edges, flap edge, cutouts, etc. can be input by the user as ordinary patches, but this can get tedious. Optional automatic procedures have ben installed which simplify this input by generating a complete patch within the code. This AUTOMATIC PATCH GENERATOR, or A.P.G., is initiated at the patch input level by inserting a non-zero value for parameter, MAKE, on the patch CARD 10. The value of MAKE identifies the patch number # ORIGINAL PAGE IS on the edge of which a closing patch is to be generated. The sign of MAKE determines whether the new patch is on side 3 (positive) or side 1 (negative) of the basic patch. The patch referred to should be a folded patch although sides 2 and 4 need not necessarily meet for the A.P.G. More importantly, an equal number of points (or panels if NPS = 0) should have been used on the upper and lower sides of the edge section.
Consider, for example, a tip-edge patch. Here we have already defined the patch representing the main surface. The end section of that patch provides the BASE SECTION from which the A.P.G. creates the new patch, Figure 22(a), according to user instructions. When the A.P.G. has been activated, the next card (CARD 16) must contain the following: #### NPC, INTC, KURV, NPTIP, NPS, INTS Referring to 4.5.5 and 4.5.6, the generated patch has one chordwise region with NPC panels spaced according to the value of INTC. It has one spanwise region with NPS panels spaced according to INTS. In this case, the basic points (in the C.C.S.) defining the base section are brought over. If NPS = 0, then the main program uses the actual panel corner points on the base section; clearly, this gives an exact matching of panels across the patch edge. The values of NODES must be either 3, 4 or 5, depending on the location of the patch in the input. The function of KURV is described below. Sections defining the new patch are created automatically from the base section coordinates. The contour of each section generated may be either a straight line ('square-cut' tip) or an ellipse or triangle, depending on the value of the quantity, KURV, supplied by the user. If KURV is 0, sets of basic points are generated on straight lines joining upper and lower points on the base section. The same number of points is created even if the interval across the base section is zero (e.g., at the leading and trailing edges), Figure 22(b). If KURV is 1, the basic points are created on semicirles having diameter equal to the local 'thickness' of the base section. If KURV is 2, the basic points are created on semi-ellipses; the base section local thickness provides one axis, while the horizontal semi-axis is derived from additional user input, Figure 22(c). A planform shape is input using a set of coordinates, si, yi, i = 1, NPTIP, defined in a convenient local coordinate system with origin at the trailing edge, Figure 22(d). The scale and point distribution are completely arbitrary, so the points may be conveniently measured from a planform view of the wing. The program scales the shape to fit the length of the basic section and interpolates to find the local semi-axis for each ellipse. # ORIGINAL PAGE IS # (B) FLAT PATCH OPTION (KURV=0) Figure 22. Automatic Patch Generator (A.P.G.). - (a) Patch Location. - (b) Flat Patch Option (KURV=0) KURV = 1: SEMI-CIRCULAR SECTIONS GENERATED BETWEEN UPPER AND LOWER POINTS KURV = 2: SEMI-ELLIPTICAL SECTIONS GENERATED. USER MUST SUPPLY PLANFORM SHAPE (s_I, y_I, I = 1, NPTIP ON CARD 16A) (C) SEMI-CIRCULAR AND SEMI-ELLIPSE SECTIONS (KURV=1 AND 2) KURV = 3: TRIANGULAR SECTIONS GENERATED. USER MUST SUPPLY PLANFORM SHAPE AND Z LOCATION OF APEX (s₁, y₁, z₁, i = 1, NPTIP ON CARD 16A) TIP PLANFORM SHAPE ORM Si, 3, 3; ORDER OF INPUT ON CARD 16A POINTS DEFINING TIP PLANFORM SHAPE MAY HAVE ARBITRARY SCALE AND ARBITRARY SPACING (D) TRIANGULAR SECTIONS (KURV=3) Figure 22. Concluded. - (c) Semi-Circular and Semi-Ellipse Sections (KURV=1 and 2) - (d) Triangular Sections (KURV=3) A KURV value of 3 is treated in a similar way to the semiellipse case, except the tip planform description must now include vertical offsets which locate the apex of each triangular section (see Figure 22(d)). # 4.6 Panel # 4.6.1 Panel Generation When the basic geometry has been specified, the panel corner points are assembled, patch by patch. A temporary set of chordwise points corresponding to panel corners is first assembled on each of the defined sections. This is performed in each chordwise region in turn (4.5.5.3) and interpolation is used when the A.P.R. is requested (i.e., when NPC > 0). The form of the interpolation used by the A.P.R. depends on the number of basic points available in the chordwise region, including the two end points. The code augments this number by taking a basic point from a neighboring chordwise region if continuous slope has been specified onto that region (i.e., NODEC = 1 on this or the previous region). The A.P.R. takes the available set of basic points and first eliminates zero length intervals, then, depending on the number of basic points left, i.e., one, two, three or more, it uses, respectively, constant, linear, quadratic or biquadratic interpolation to generate the panel points. When the temporary set of chordwise points is complete for all sections on a patch, corresponding points on each section are joined by lines called SPANVISE GENERATORS. The panel points along each spanwise generator are then assembled in a similar way to that described for the chordwise direction, but now based on the spanwise region information. The interpolation routine is now applied along each spanwise generator in each spanwise region where the A.P.R. has been selected. The new set of (spanwise) points are actual panel corner points from which the panel geometry is generated. The fact that we input just one set of spanwise region information for a patch means that the same spanwise interpolation format is used on all the spanwise generators on that patch. Thus the A.P.R. in the spanwise direction has lost generality compared with the chordwise capability; however, this loss is not serious (and to avoid it would require considerably more input). #### 4.6.2 Panel Geometry The four corner points, R_j , i=1, 4, specifying a panel quadrilateral are assembled in the same sequence as the corners on the parent patch, Figure 23. The panel's control point, R_c (where the boundary condition is applied) is the mean of these four points. The parallelogram formed by joining the mid-points of the sides in sequence provides the mean plane of the panel. The unit vector, n, normal to this plane and unit vectors, l and m, within the plane form the panel's right-handed orthogonal unit vector system for local coordinates. This system takes the panel control point, Rc, as origin and the vector, m, passes through the midpoint of side 3. The four corner points are projected onto the mean plane to form the flat panel used for the velocity potential influence coefficients. The distance between the actual corner points and the mean plane (this is the same for all four corners) is a measure of the amount the panel is skewed. A warning is printed when this value becomes large. The program forms the half-distance, SMP, SMP from the control point to the midpoints of sides 2 and 3, respectively (or sides 4 and 1), see Figure 23. These distances are used both as a measure of panel size (SMP + SMQ) and also as a measure of surface distance in the evaluation of doublet gradients. Within a patch the side midpoints of neighboring panels coincide and so linked SMP values and linked SMQ values give a close approximation to surface distances between panel control points. #### 4.6.3 Panel Reighbors The program keeps two files on panel neighbor information. This information includes the subscripts NABORi; i=1,4 (in the same sequence as the sides) for each panel's set of immediate neighbors and NADSIDi, the sides of those neighbors adjacent to the panel, see Figure 24. Initially, for panels within a patch this information is rather trivial; only the information across patch edges is significant. The latter information is formed by an automatic procedure performing a neighbor search. All this initial information is stored in one file while a second file is formed in which the neighbor information is modified at expected jumps in the doublet distribution. The files are referred to as 'before wake shedding' and 'after wake shedding', respectively. Both sets can be printed using the IPRNAP option on CARD 2A. Temporary cuts in the neighbor relationships are indicated in the second file by a zero NABCR value and a negative NABSID. A panel side on a plane of symmetry has a negative NABSID and its own subscript in the NABOR value in both neighbor files. Figure 23. Panel Geometry. Figure 24. Panel Neighbor Information. The panel neighbor information can be modified by using the options on CARD 8. The new information overrides the automatic neighbor information. This facility is used to correct errors made by the automatic procedure in awkward patch junctions or to obtain special effects. It should be noted that the panel neighbor information does not normally affect the doublet solution—it mainly affects the doublet gradients evaluated in the analysis procedure. An exception to this would occur if neighbor errors occurred along a wake—shedding line—this could then cause a doublet solution error because wake shedding panel information (see later in Figure 27) would be wrong. #### 4.7 Wake ## 4.7.1 Wake-Grid-Planes The wake is formed after all the surface patches have been panelled and the panel neighbor information stored (before wake shedding). Within the code, the wake geometry is described in a set of cross-flow planes called WAKE-GRID-PLANES, whose x-stations are prescribed by the user, Figure 25. Spacing between wake-grid-planes should be small where intense vortex roll-up and vortex-surface interaction is anticipated. The intervals between wake-grid-planes can be progressively widened with distance downstream beyond the region of interest. #### 4.7.2 Wake Parameters At the input stage the wake has the following parameters: #### WNAME, IDENTY, IFLEXY, IDEFY WNAME is a text identification for user convenience, while IDENTW is the wake type. Two 'wake types' are considered in the present document: IDENTW=1 is a regular wing-type wake with constant doublet distribution down each strip in the streamwise direction; and IDENTW=4 is a jet-type wake whose stripwise doublet distributions are linear in the streamwise direction. The doublet gradient is specified as the jump in tangential velocity across the type 4 wake sheet. the IFLEXW parameter is used to specify relaxable (0) or rigid (1) wakes. The IDEFW parameter determines the way the wake FIXED BASELINE is to be defined. IDEFW=0 requires
strings of WAKE-SHEDDING PANELS--described below--while IDEFW=1 requires a set of separation points. The latter option is being checked out at this time. Figure 25. Card Set 17/18. Example of Wake-Grid-Plane Input Using Three Regions. Inside the program wakes have additional parameters associated primarily with WAKE COLUMNS of WAKE PANELS. Figure 26 shows the arrangement of these in relation to the wake-grid-planes. The view is from <u>above</u>; i.e., wake panel normals are directed towards us. The first wake panel (at the top) on each wake column (NWC) has subscript IWPAN(NWC). The total number of columns on a wake is NWCOL and on the whole configuration, NWCOLT. Each wake column is associated with a set of four surface panels, two upstream (or Upper) and two downstream (or Lower) of the separation line. These are KWPU, KWPUU, KWPL, KWPLL, Figure 27. The corresponding surface distances between control points and separation line are also stored SU, DSU, SL, DSL. The onset flow potential at these panels are also stored PHIU, PHILL, PHILL. Each WAKE LINE (along an edge of a wake column) keeps the first wake-grid-plane, IWGP, intersected downstream of the separation point. The array, LSEQU, keeps the subscript sequence of wake lines intersecting the wake-grid-planes. A negative sign is placed on subscripts of wake lines at the edges of each wake. #### 4.7.3 Wake-Shedding Panels To locate the initial wake, the user identifies strings of wake-shedding panels, the side geometry of which defines the fixed base line of each wake. The basic information required to define a string of wake-shedding panels is #### KWPACH, KWSIDE, KWLINE, KWPAN1, KWPAN2 KWPACH is the patch number and KWSIDE is the side of that patch that is parallel to and has the <u>same direction</u> as the separation line on that patch, Figure 28. KWLINE determines which line of panels (row or column) is providing the separation line within the patch. KWLINE may be left blank (i.e., 0) if separation is from the patch edge, KWSIDE; otherwise it refers to the row number of column number (as defined in Figure 28) of the panels shedding the wake. The wake-shedding panels are regarded as being 'upstream' of the separation line; they are always on the <u>left</u> when looking in the direction of the separation line (Figure 28). Figure 26. Wake Arrangement. Figure 27. Wake-Shedding Parameters. # SEPARATION LINE COMPLETELY DEFINED BY: | | KWPACH | KWSIDE | KWLINE | KWPAN1 | KWPAN2 | |------|---------------|--------|--------|--------|--------| | (1) | 2 | 4 | 3 | 4 | 5 | | (11) | 1 | 4 | 0 | 1 | 4 | Figure 28. Separation Line Definition. (a) Wing. The separation line shown above is described by 7 sets of wake-shedding panels (shaded) as follows: | Set No. | KWPACH | KWSIDE | KWLINE | KWPAN1 | KWPAN2 | (Remarks) | |---------|--------|--------|---------|--------|------------|--| | 1 | 1 | 2 | 2 (row) | 1 | 2 | (Counting along
row 2 in direction
of side 2 | | 2 | 1 | 1 | 3 (col) | 3 | 4 | (Counting down Col. 3 in direction of side 1) | | 3 | 1 | 2 | 4 (row) | 3 | 5 | | | 4 | 1 | 1 | 6 (col) | 5 | 5 | | | 5 | 1 | 2 | 5 (row) | 6 | 9 | | | 6 | 1 | 3 | 9 (col) | 1 | 4 | (Counting along side 3 | | 7 | 1 | 4 | 2 (row) | 1 | → 3 | | Local counting, <u>not</u> absolute panel subscripts Figure 28. Concluded. (b) General Case. KWPAN1, KWPAN2 are the first and last panels, respectively, in the present string of wake shedding panels. These are <u>local</u> numbers starting with 1 at the patch edge and proceeding along the row or column in the direction of the line being defined: using local numbers along the line avoids the complicated task of identifying a string of <u>absolute</u> panel numbers which are not necessarily on a continuous sequence. For example, on patch 2 in Figure 28(a), the separation line is along row 3 (KWLINE) parallel to side 4 and so the local panel numbering sequence starts with 1 at side 3 and proceeds to 5 at side 1; in this local sequence, the separation panels, KWPAN1, KWPAN2 are therefore 4 and 5, respectively. (The corresponding <u>absolute</u> panel subscripts are worked out inside the code.) A more general separation line path is shown in Figure 28(b); this illustrates most of the possibilities of this scheme for describing the separation line location. A separate string of wake-shedding panels must be defined for each patch crossed by the separation line. #### 4.7.4 Streamwise Wake Lines At the beginning of each string of wake-shedding panels and at the end of the last string on each wake, the user must specify the geometry of a STREAMWISE WAKE LINE using STREAMWISE WAKE POINTS (SWPX, SWPY, SWPZ), Figure 29. The function of these points is similar to that of basic points defining patch sections (4.5.5.2). NODE cards are used here also and allow the user to augment his input points with interpolated points. As a minimum, one streamwise wake point must be provided at some station beyond the last wake-grid-plane. (The upstream end is taken automatically from the fixed baseline identified by the string of wake-shedding panels.) The streamwise wake points are defined in a local coordinate system parallel to the global coordinate system but with origin at the local separation point on the fixed baseline. The program relocates the streamwise wake lines into the global coordinate system. An option is provided to copy and rotate the previous streamwise wake line. The rotation (DTH) is about the x-axis of the local system and is in the same sense as the body of revolution option, Figure 21. Streamwise Wake Points Define Initial Wake Geometry. Figure 29. #### 4.7.5 Wake Panel Points When the basic wake information has been supplied, the program generates streamwise sets of coordinates describing the path of each of the defined wake lines according to the user's instructions on the node cards. Biquadratic interpolation is used to generate these points based on the user supplied coordinates. Linear interpolation is used in the spanwise direction to generate intermediate wake lines between the defined lines. Wake lines are formed corresponding to each of the wakeshedding panels. As each wake line is formed, its intersections with the VAKE GRID PLANES are computed and these intersection points become the wake panel corner points. LINEAR interpolation is used in the computation of these intersection points. The user should bear this in mind when selecting the number and location of both basic points and streamwise lines. It must be emphasized, however, that this information is used only to define the preliminary wake for the purpose of the first solution -thereafter, the wake relaxation routine will redefine the wake geometry at each iteration. In the unsteady mode, this basic wake is transported downstream as new panels are formed at the separation line. The points generated in the wake-grid-planes are the actual wake panel corner points, Figure 26. These are treated in exactly the same was as surface panels (see Section 4.6). #### 5.0 OFF-BODY VELOCITY SCANS #### 5.1 Options Off-body velocity calculations are performed at user selected points. Normally, the points are assembled along straight scan lines. These lines in turn may be assembled in planes and the planes in volumes. The shape of the scan volume is determined by the parameter MOLD. Two options are currently available: MOLD=1 Allows a single point, points along a straight line, straight lines within a parallelogram or within a parallelepiped. MOLD=2 Allows points along radial lines in a cylindrical volume. A number of scan boxes can be specified, one after the other. A MGLD=0 value terminates the off-body velocity scan. The location of scan lines within the scan boxes can be controlled in the input. The default option is equal spacing generated along the sides of the box. The location of points along a scan line can be controlled also in the input, but again, the default option is equal spacing. If a scan line intersects the surface of the configuration, an intersection routine locates the points of entry and exit through the surface paneling. The nearest scan line points to each intersection are then moved to coincide with the surface. Points falling within the configuration volume are identified by the routine to avoid unnecessary velocity computations. These points are flagged in the printout. The input parameter MEET controls the calls to the intersection routine: MEET=0 (default) makes the routine active while MEET=1 switches it off. Clearly, if the velocity scan volume selected is known to be outside the configuration volume then switching the intersection routine off avoids a lot of wasted computation. The velocity routine VEL computes the velocity vector at each point by summing the contributions from all surface panels, wake panels, image panels (if present), onset flow, etc. The routine includes near-field procedures for dealing with points that are close to the surface panels or wake panels. The near-field routine involves a lot of extra computation, if, therefore, it is known that a scan box is well clear of the configuration surface and wake then it is worthwhile turning off the near-field routine. This is controlled by the input parameter NEAR; NEAR=0 (default) keeps the near-field routine active while MEAR=1 switches it off. Clearly, because of the MEET and NEAR options, it may be an advantage to divide large scan volumes into a number of smaller boxes, many of which could have the near-field and intersection routines switched off. The velocity scan data (X, Y, Z, VX, VY, VZ, V, CP) for each point on a scan line is written away to a plot file (TAPE 7) together with other data. Since this provides a ready means of examining the off-body data quickly and since a large amount of printout can be generated by the off-body scan routine, then an option is provided to just print out a sample of the calculated data. The
frequency of this print by plane, line or point is specified by the input parameters, INCPRI, INCPRI, respectively. A zero (default) causes all the appropriate data to be printed while a value of N, say, causes the results to be printed every Nth plane, line or point as appropriate. #### 5.2 KOLD=1, Skewed Box The MOLD=1 option allows a very general scan volume to be defined. Easically, three edge vectors are input and a parallelepiped is constructed, Figure 30(a). However, the position vectors defining the edge vectors are input one at a time giving the option to stop the input after each point, thus allowing a single point, a straight line or a plane to be considered in addition to the volume option. Referring to Figure 30(a), the coordinates of the first corner point are input MO, YO, MO, MP NP controls the various options as follows: MP=1 This is a <u>onc-point</u> box and therefore has no further input (but it can be followed by another scan box with any MOLD options) NP>1 A line (S1) is generated after inputting the second corner point: X1, Y1, E1, NP1 where NP1 is the number of points (equally spaced) along the side \$1 NP=2 This is a line scan only and so there is no further input for this box Figure 30. Velocity Scan Volumes. (a) Skewed Box. MP>2 The third corner point is input: X2, Y2, Z2, NP2 This defines side \$2 with NP2 points along it. NP=3 This is a scan plane only and so there is no further input for this box. The scan plane is the parallelogram generated from the two sides, \$1, \$2. Each scan line within the plane is parallel to side \$1, has the same point distribution as \$1 and is located by one of the points on \$2. MP=4 The fourth and last corner point is input: X3, Y3, Z3, NP3 This defines side S3 with NP3 points along it. These points locate a set of parallelograms with sides parallel to 31, \$2 and each one having a set of straight scan lines as described for NP=3. The points along each scan line are, by default, equally spaced. However, negative signs can be placed on NP1, HP2 or NP3 and then the point locations along the corresponding sides(s) must be input; e.g., α_i , i=1, |HP1|, where $0 \leq \alpha_i \leq 1.0$, locates points along vector $\overline{S1}$. #### 5.3 HOLD=2, Cylindrical Volume The cylindrical volume scan requires a minimum of three input cards. The first card defines the location of the center of a circle (X1, Y1, Z1); the inner and outer radius there (RI, RO); and the first and last θ values (θ_1 , θ_2), measured from the vertical, Figure 30(b). The second card defines a second circle plane with center at X2, Y2, Z2, respectively, and with inner and outer radii, RI2, RO2, respectively. The values of θ_1 , θ_2 are assumed the same as on the first card. The last card specifies the number of points (NAL) along the cylinder axis between K1,Y1,Z1 to K2, Y2, Z2; the number of θ values (NTHETA) between θ_1 , θ_2 ; and the number of points (NRAD) along radial lines between local inner and outer radius. The points are located using equal spacing by default. However, as before, a negative sign placed on the number of points allows these points to be specified in an arbitrary distribution. A point on a scan line in the cylindrical volume is located as follows (referring to Figure 30(b)). Figure 30. Concluded. (b) Cylindrical Volume. First define vector $\overrightarrow{D1}$ along the cylinder axis, i.e., $$\vec{\mathbf{p}}_1 = \vec{\mathbf{r}}_2 - \vec{\mathbf{r}}_1$$ From this the unit vector, h, is formed, also the unit vector, n, which is in the horizontal plane and which is normal to the vertical plane containing h, i.e., $$\vec{n} = \frac{\vec{k} \wedge \vec{h}}{|\vec{k} \wedge \vec{h}|}$$ Also, the unit vector, $\dot{g} = \dot{n} \uparrow \dot{h}$, is generated forming a local unit orthogonal vector system, \dot{n} , \dot{h} , \dot{g} . The unit radius vector, $\dot{\mathbf{u}}$, at angle θ to the vector $\dot{\mathbf{g}}$ is given by: $$\frac{1}{g} \wedge \frac{1}{u} = \frac{1}{h} \sin \theta$$ $$\frac{1}{u} = \frac{1}{g} \cos \theta + \frac{1}{h} \sin \theta$$ or Thus, the position vector of the K^{th} point on the J^{th} radius vector at the I^{th} location along the cylinder axis becomes $$\vec{R} = \vec{P}1 + \alpha_R(K) * du(J)$$ K=1, NKAD. where $$\vec{P}1 = \vec{R}1 + \alpha(I) * \vec{D}1 + RI(I) * \vec{u}(J)$$ J=1, NTHETA I=1. NAL 立(J) is evaluated with $$\theta(J) = \theta_1 + \alpha_T(J) * (\theta_1 - \theta_2)$$ $RI(I) = RI_1 + \alpha(I) * (RI_2 - RI_1)$ and $$d = RO_1 - RI_1 + \alpha(I) + (RO_2 - RI_2 - RO_1 + RI_1)$$ is the length of the present radial scan line. #### 6.0 RUNNING THE PROGRAM #### 6.1 Job Control Cards A typical JCL file for running the VSAERO program on the CRAY computer at NASA Ames Research Center is listed below: JOHNDOE, MICR. USER, XXXXX,XXX. JOB, JN=JOHNDOE, T=200, US=XXXX. ACCOUNT, AC=XXXXX. ACCESS, DN=\$BLD, PDN=VSLGO, ID=XXXX. ASSIGN, DN=DATA, A=FT05. LDR. REWIND, DN=FT06. SAVE, DN=FT06, PDN=WINGDO, ID=XXXX. The binary program is stored here as a direct access file called VSLGO. The input data file is called WING and the output file is saved as a direct access file, WINGDO. #### 6.2 Plotting Data In order to plot the data interactively the plot file (TAPE 7) must be saved after the run. To do this requires the following additional cards in the JCL: REWIND, DN=FT07. SAVE, DN=FT07, PDN=WINDDP, ID=XXXXX. This set of cards should be located after the LDR card in the basic JCL, see 6.1. The plot file is then saved as a direct access file called WINGDP, which can be plotted using the routine OMNIPLT. The OMNIPLT routine steers the user through plots of panel and wake geometry, sections through the surface pressure and velocity distributions, on-body streamlines (if present) and boundary layer data (if present), see 8.2. A typical day file follows. # ATTENTION **** CP SP SP > SP SP C.D SF CP SP DM SP SER SER SP SP SP SP SP SP SP ' SP SP CURRENT MACHINE SCHEDULE: ORIGINAL PAGE IS OF POOR QUALITY THE CYBER AND CRAY ARE AVAILABLE: 06:00 TO 24 OO MONDAY, TUESDAY, WEDNESDAY, FRIDAY 07 QO TO 24 DO THURSDAY CRAY USERS MEETING JUNE 24, 1982 AT 09-00 AM BLDS 233-A RM 172(TRAINING ROOM) SERIAL 34 - ADVANCED COMPUTATIONAL FACILITY 05/17/82 OFERATING SYSTEM COS 1 10 ASSEMBLY DATE 06/09/82 CRAY-1 JOB, JN=BRIAN, T=200, US= XXXXX ACCOUNT. ACCESS, DN=48LD, PI)N=VSLGDMAY, ID=XXXXX PD001 - ACCESS VSLGDMAY ED=0001 CUMPLETE LDR. LD010 - BEGIN EXECUTION FT063 - STDP IN MVP REWIND, DN=FT07. SAVE. DN=FT07. PDN=WNGPLT, ID= XXXXX DM PD001 - SAVE WNGPLT ED=0009 COMPLETE END OF JOB JOBNAME BRIAN USER NUMBER XXXXX TIME EXECUTING IN CPU - 00: 02: 38, 2016 TIME WAITING TO EXECUTE 00: 00. 45. 5733 TIME WAITING FOR 1/0 -- 00.01:01.3441 MEMORY USAGE --- 57.75944 MWDS-SEC DISK BLOCKS MOVED ---- 32383 PHYSICAL I/O REGUESTS - 7366 TOTAL COST INCURRED -- \$ __ 82.29 #### 7.0 INPUT DESCRIPTION #### 7.1 Input Summary The input is divided into the following parts: - (i) EASIC INPUT General information, operating mode, onset flow, reference conditions, special options - (ii) PATCH GEOMETRY Description of configuration surface in components, patches, sections, basic points, etc., for panel generation - (iii) WAKE INPUT Wake-grid-planes, type of wake, wake separation line, initial streamwise geometry - (iv) SURFACE STREAMLINE INPUT Location of starting point for each surface streamline - (v) BOUNDARY LAYER INPUT Reynold's number, etc. - (iv) OFF-BODY STREAMLINE INPUT Location of starting point and required up stream-downstream distances for each offbody streamline In the following description, the input variables are first listed in 7.2 for each of the above parts. Then, 7.3 gives a detailed description of the function of each input variable. This is followed in 7.4 by an input flow chart to help with the assembly of the input data file. # 7.2 <u>Input Variable List</u> # Basic Input Summary | Card No. | <u>Variables</u> <u>Forma</u> | | | | |----------|--|----------------|--|--| | 1 | Text | 20A4 | | | | 2 | IPRI, IPRLEV, IPRESS, MSTOP, MSTART, MODIFY | 615 | | | | 2 1 | IPRGOM, IPRNAB, IPRWAK, IPRCPV, IPRPPI (only if IPRLEV=5 on CARD 2) | 515 | | | | 3 | MODE, NPNMAX, NRBHAX, ITGSNX, IMERGE, NSUD, NSPHAX, NPCHAX | 815 | | | | 3 A | NROWD(I), I=1, NRBHAX (only if NRBHAX<0 on CARD 3) | 1615 | | | | 4(a) | NVIT, NVPI, IBLTYP (if MODE=1 on CARD 3) | 315 | | | | | NT, NHC (if HODE=2 on CARD 3) | 215 | | | | 4 A | (only if NVPI>0 and IELTYP=0 on CARD 4(a) | | | | | (i) | NPSETS | I 5 | | | | (ii) | NPCHEL, NBCOL, (KOL(I), I=1, NECOL) (Number of 4A(ii) cards = NPSETS) | 1615 | | | | | If MSTART>0 and MODIFY=0; this is the end of the basic data on a restart run. | | | | | 5 | RSYM, RGPR, RNF, RFF, RCORE, SOLRES, TOL | 7F10.0 | | | | 6 | ALDEG, YAWDEG, RMACH, VMOD, COMFAC | 5F10.0 | | | | 6 A | ALBAR, RFREQU, HX, HY, HZ (only if MODE=2 on CARD 3) | 5F10.0 | | | | 7 | CDAR, SREF, SSPAN, RMPX, RMPY, RMPZ | 6F10.0 | | | | .8 | HORSET, NVORT, NPASUM, JETPAN, NECHGE | 5 I 5 | | | | 8 A | (NORPCH(I), NORF(I), NORL(I), NOCF(I), NGCL(I), VNORM(I), ADUB(I), I=1, NORSET) (only if NORSET>0 on CARD 8) | 515,
2F10.0 | | | | 8E(i |)VORT (only if NVORT>0 on CARD 8) | F10.0 | | | | (ii |)(RXV(I), RYV(I), RZV(I),
I=1, NVORT+1) | 3F10.0 | | | # original page is of poor quality | Card No. | . <u>Variables</u> | | | | |----------|--|---------------|--|--| | 8 C | (NPSPCH(I), NPSRF(I), NPSRL(I), NPSCF(I), NPSCL(I), I=1, NPASUH) (only if NPASUM>0 on CARD 8) | 515 | | | | 8 D | (JETPCH(I), JETRF(I), JETRL(I), JETCF(I), JETCL(I), VIN(I), VOUT(I), I=1, JETPAN) (only if JETPAN>0 ON CARD 8) | 515
2F10.0 | | | | 8E | (KPAN(I), KSIDE(I), NEWNAB(I), NEWSID(I), I=1, NECHGE) (only if NECHGE>0 on CARD 8)
| 415 | | | ## Patch Geometry Input Summary | Card No. | <u>Variable</u> | <u>Format</u> | |----------|--|---------------| | 9 | CTX, CTY, CTZ, SCAL, THET (component card) | 5F10.0 | | 9 A | CPX, CPY, CPZ, CHX, CHY, CHZ (only if SCAL(0 on CARD 9) | 6F10.0 | | 10 | IDENT, MAKE, KOMP, KLASS, PNAME (patch card) | 4I5,
6A4 | | | (Note: If MAKE = 0, go directly to CARD 16) | 0.114 | | 11 | STX, STY, STZ, SCALE, ALF, THETA, INMODE, NODES NPS, INTS (section card) | , | | 12(a) | BY, BZ, X (INHODE=1) | | | (b) | EX, BZ, Y (IN!ICDE=2) | 3F10.0 | | (c) | BX, by Z (INMODE=3) | 3710.0 | | (d) | BX, BY, BZ (INMODE=4). | | | (e) | TC, INPUT (INHODE=5 or 7) | F10.0, | | (f) | H, INPUT (INMODE=6 or 8) | I 5 | | (g) | BX, RAD, THET (INNODE=12) | 3F10.0 | | 13 | XRE, NINT (after options 12(e) and 12(f) | F10.0, | | 14 | NODEC, HPC, INTC, HOVE (use with CARD 12 and and 13) | 30X,
4I5 | | 14A | MPCH, MSEC, IB, LB (if NODEC(0 on CARD 14) | 415 | | Card No. | <u>Variable</u> | <u>Format</u> | |----------|---|-----------------------------| | 140 | XPIV, YPIV, ZPIV, HX, HY, HZ, ROT (if MOVE=1 on CARD 14) | 7F10.0 | | 1,5 | THETA2, THETA1 (only if NODES (0 on CARD 11) | 2710.0 | | 16 | NPC, INTC, KURV, NPTIP, NODES, NPS, NTS (special tip patch) (only if MAKE > 0 on CARD 10) | 35X,
315,
10X,
315 | | 16A | (S(I), Y(I), Z(I), 1=1, NPTIP (only if KURV)1 on CARD 16) | 3F10.0 | ## Wake Input Summary | Card No. | <u>Variables</u> | Format | |----------|---|---------------| | 17 | X (wake grid plane stations) | F10.0 | | 18 | NODE, NPC, INTC, MARK | 30X,
4I5 | | 19 | IDENTW, IFLEXW, IDEFW, WNAME (wake card) | 315,5%
6A4 | | 20 | KWPACH, KWSIDE, KWLINE, KWPAN1, KWPAN2, INPUT, NODEWS, IDWC, IFLKL, DTHET | 915,
F10.0 | | 21(a) | SWPY, SWPZ, AX (if INPUT=1 on CARD 20) | 3F10.0 | | 21(b) | SWPX, SWPZ, AY (if IMPUT=2 ON CARD 20) | | | 21(c) | SWPX, SWPY, AZ (if INPUT=3 on CARD 20) | | | 21(d) | SWPE, SWPY, SWPZ (if IMPUT=4 on CARD 20) | | | 22 | NODEWC, NPC, INTC | 30X,
3I5 | | 23 | VIN, VOUT (if IDENTW=4 on CARD 19) | 8F10.0 | #### Surface Streamline Input Summary | Card No. | <u>Variables</u> | <u>Format</u> | |----------|--|----------------| | 2 4 | F, KP, NS (compulsory input if IBLTYP=1) (Place one card no. 24 for each streamline) | F10.4,
2I5 | | 2 5 | F, KP, NS (end of surface streamline data) | 2F10.4,
2I5 | #### Boundary Layer Input Summary | Card No. | <u>Variables</u> <u>Forus</u> | | | |----------|--|--------|--| | 26 | RNE, TRIPUP, TRIPOP, XPRINT, XSEIP (CARD 26 only present if NVPI>0 on CARD 4(a)) | 5F10.0 | | #### Off-Body Velocity Scan Input Summary | Card No. | <u>Variables</u> | <u>Forwat</u> | |----------|---|---------------| | 27 | MOLD, MEET, NEAR, INCPRI, INCPRI, INCPRE (Start of each scan box. Finish the set with a blank card) | 615 | | 28 | XO, YO, ZO, NP (if MOLD=1 on CARD 27) | 3F10.0, | | 29 | X1, Y1, E1, NP1 (if NP>1 on CARD 28) | | | 291 | (ALI(I), I=1, NP1)(only if NP1(0 on CARD 29) | 8F10.0 | | 30 | X2, Y2, Z2, NP2 (if NP>2 on CARD 28) | 3F10.0, | | 3 O A | (AL2(I), I=1, NP2)(only if NP2(0 on CARD 30) | 8F10.0, | | 31 | K3, Y3, Z3, NP3 (if NP=4 on CARD 28) | 3F10.0, | | 31A | (AL3(I), I-1, NP3)(only if KP3(0 on CARD 31) | &F10.0 | | Card No. | <u>Variables</u> <u>F</u> | | | | | | |----------|--|--------|--|--|--|--| | 3.2 | X1, Y1, Z1, R01, R11, THETA1, THETA2
(if MOLD=2 on CARD 27) | 7F10.0 | | | | | | 33 | X2, Y2, Z2, R02, R12 (if MOLD=2 on CARD 27) | 5F10.0 | | | | | | 3 4 | NAL, NTHETA, NRAD (if MOLD=2 on CARD 27) | 3 I 5 | | | | | | 34A | (AL1(I), I=1, NAL)(if NAL<0 on CARD 34) | SF10.0 | | | | | | 34B | (ALTHET(I), I=1, NTHETA)(if NTHETA(0 on CARD 34) | SF10.6 | | | | | | 3 4 C | (ALRAD(I), I=1, NRAD)(if NRAD(0 on CARD 34) | 8F10.C | | | | | ## Off-Pody Streamline Input Summary | Card No. | <u>Variables</u> | <u>Format</u> | |----------|---|---------------| | 3 5 | RSX, RSY, RSZ, SU, SD, DELS, NEAR (one card per streamline; finish with a blank card) | 6F10.0,
I5 | #### 7.3 <u>Description of Input Variables</u> Throughout the description below, the following notes apply. - (i) All integers are right adjusted. - (ii) Limits on the value of a variable and default values are quoted for two versions of the VSAERO program: VSAERO-1000-VSAERO-3000 where these differ. #### 7.3.1 <u>Dasic Input</u> #### CARD 1: Case Description | <u>Columns</u> | <u>Variable</u> | | 1 | <u>Description</u> | | Format | |----------------|-----------------|-------------------|------|--------------------|-----|---------------| | 1-80 | TEXT | Alphanumeric case | text | identifying | the | 20A4 | #### CARD 2: Control Card | <u>Columns</u> | <u>Variable</u> | <u>Value</u> | Description Format | |----------------|-----------------|--------------|--| | 1-5 | IPRI | | Input data print control 615 | | | | 0 | Prints all input data except the PATCH GEOLETRY | | | | 1 | Prints all input data except the detail coordinates of the PATCH GEOMETRY input. (This option is useful for cases with large input decks: it still displays the information on NODE CARDS, SECTION CARDS, etc.) | | | | 2 | Prints all input data. (Warning: a complicated case may give a large amount of printout from the PATCH GEOMETRY. For such cases remember to request a reasonable output line limit; e.g., LGO (PL=7777), or use IPRI=0 or 1 as an alternative) | ## CARD 2: Continued | Columns | <u>Variable</u> | <u>Value</u> | Description Format1 | |---------|-----------------|--------------|--| | 6-10 | IPRLEV | | Output print control | | | | 0 | Easic print level (see 8.0) All other options below are additional prints | | | | 1 | Panel corner points are printed (IPRGON=1); also, the wake print is activated at the level IPRWAK=1 (see CARD 2A | | | | 2 | The doublet solution, μ ($4\pi V_{\infty} REFL$), is printed (IPRSOL=1). Also, the neighbor information is printed at the level IPRNAD=1 (see CARD 2A) | | | | 3 | The P-P $_{\infty}$ values are added to the basic printout of panel velocities and pressures (IPRPPI=1, see under CARD 2A) | | | | 4 | Corner point analysis results are printed at the level IPRCPV=1 (see CARD 2A) | | | | 5 | Gives the option to read in
the print control variables
IPRGOM, IPRNAB, IPRWAK,
IPRCPV, IPRPPI. Requires
CARD 2A to follow CARD 2 | | 11-15 | IPRESS | | Controls frequency of printout in the wake iteration or time-stepping loop | | | | 0 | Prints only at the last step | | | | 1 | Prints at every step (avoid this if using a large number of time steps or wake relaxations) | | | | N | Prints at every Nth step (including the first or last steps) according to the IPRLEV option | #### CARD 2: Continued | <u>Columns</u> | <u>Variable</u> | <u>Value</u> | <u>Description</u> <u>Format</u> | |----------------|-----------------|--------------|--| | 16-20 | NSTOP | 0 | Complete run through the code | | | | 1 | Calculations stop after GEOMIN subroutine. This sets IPRGOM=1. (The input file only requires basic data and patch geometry for cases with MSTOP=1 or 2) | | | | 2 | Calculations stop after the SURPAN subroutine. This sets IPRGOM=2. The panel geometry file is formed (TAPE 7) and can be saved for plotting purposes | | | | 3 | Calculations stop after the WAKPAN subroutine. This sets IPRNAD=1 and IPRWAK=2. The matrix of influence coefficients is not formed if MSTOP=3. The geometry file (TAPE 7) now includes the initial wake geometry. (The input file must now include the WAKE INPUT) | | | | 4 | This is a complete run through
the code but a RESTART file is
formed after subroutine ANALIZ | Note: The print control values set on IPRGOM, IPRNAP and IPRVAE according to the MSTOP values above, can be overwritten using the IPRLEV options on this card (e.g., see CARD 2A). | 21-25 | HSTART | | | Restart control (see 6.3) | |-------|--------|---|---|---| | | | | 0 | Regular first run of a case | | | | • | 3 | Program restart for further solutions and wake shape iterations and/or boundary layer calculations (IELTYP=0) | | CARD | 2: | Continued | |------|----|-----------| | | | | | Columns | <u>Variable</u> | <u>Value</u> | <u>Description</u> <u>Format</u> | |---------|-----------------|--------------|---| | 21-25 | NSTART | 4 | Program restart for more surface streamlines and boundary layer calculations (IBLTYP=1) Future option | | | | 5 | Program restart mainly for off-body velocity scans and off-body streamlines using the earlier solution | | 26-30 | MODIFY | | Controls details of a re-
start run (i.e., MSTART>0) | | |
 0 | No change in the basic conditions except on CARDS 1 through 4 | | | | >0 | All the BASIC INPUT must be repeated as for the original run but with the required changes for the restart case | | | | 2 | The WAKE INPUT must be included with the required changes | CARD 2A: Additional Print Control (Only if IPRLEV=5 on CARD 2) | Columns | Variable | Value | Description Format | |---------|----------|-------|---| | 1-5 | IPRGOM | | Controls printout of 415 panel geometry (see 8.0) | | | | 0 | Print off | | | | 1 | Panel corner points printed for all panels | | | | 200+N | Panel corner points printed for panels on patch N only | | | | 2 | Panel control points and unit normal vectors printed for all panels | | | | 400+N | As for IPRGOM=2 but for panels on patch N only | ## Card 2A Continued | Columns | <u>Variable</u> | Value | Description | <u>Format</u> | |---------|-----------------|----------------------|---|---------------| | 1-5 | IPRGON | -1 | Prints basic points (inpand generated) for defin sections on all patches. | u t | | | | -(200+N) | As for IPRGOH=-1 but for patch N only | | | Note: | IISTOP=1 (| see under strings of | are intended for use in r
CARD 2) for the pu
basic points for copying | rpose of | | 6-10 | IPRNAD | | Controls printout of pan
neighbor information (se | | | | | 0 | 0 f f | | | | | 1 | Information is printed f
panels on patch edges, p
at wake-shedding lines a
panels which have failed
find one or more of thei
neighbors | anels nd to | | | | 2 | Prints neighbor informat for all panels | ion | | 11-15 | IPRWAE | | Controls printout of wak data (sec 3.0) | е | | | | 0 | Off | | | | | 1 | Prints wake-shedding inf
mation for each wake col | | | | | 2 | As for IPRWAK=1 plus det of wake line geometry | ails | | | | 3 | As for IPRWAK=2 plus wak panel doublet values | k e | | 16-20 | IPLCPV | | Controls printout of parcorner point analysis | ie 1 | | | | o | Off | | | CALD | 2A: | Continue | đ | |------|-----|----------|---| | | | | | | Columns | <u>Variable</u> | Value | Description Format | |---------|-----------------|-------|--| | 16-20 | IPRCPV | 1 | Prints x, y, z, vx, vy, vz
V and CP for each panel
corner point | | | | 2 | As for 1 plus panel corner point doublet and source values | | 21-25 | IPRPPI | | Controls printout of $P\!$ | | | | 0 | Off | | | | 1 | On | CARD 3: NODE CARD | <u>Columns</u> | <u>Variable</u> | <u>Value</u> | <u>Description</u> <u>Fo</u> | <u>rmat</u> | |----------------|-----------------|--------------|---|-------------| | 1-5 | RODE | 1 | Steady calculation. 81 Uses option (a) on CARD 4 | 5 | | | | 2 | Unsteady calculation. Uses option (b) on CARD 4 and requires CARD 6A | | | 6-10 | ПРИНАХ | | Upper limit on number of panels the user expects to be generated (default 1000-3000) | | | 11-15 | NRBHAX | | Limit on the block size in the blocked Gauss-Scidel solution iteration. (Default valuealso the upper limitis 140~290) | | | | | -14 | A negative number allows the user to specify the block sizes in N blocks. Requires CARD 3A to follow | | | 16-20 | ITGSUL | | Limit on the number of Gauss-Seidel iterations for a solu-
tion (default = 20) | | CARD 3: Continued | Columns | <u>Variable</u> | <u>Value</u> | Description Format | |---------|-----------------|--------------|---| | 21-25 | IMERGE | G | Vortex line merging future option | | 26-30 | auzn | | Number of subpanel intervals used on a near-field wake panel whose IDENTW>1 during the evaluation of wake influences in PHIKAT subroutine. These subpanels are used only in the streamwise direction here. (Default = 10) | | 31-35 | NSPHAX | | Limit on the number of sub-
panels per panel used on
near-field panels on a wake
in the velocity (VEL) routine.
(Default = 25) | | 36-40 | HPCHAX | | Limit on the number of Predictor-Corrector cycles in the steady (MODE=1) wake relaxation in subroutine WAKREL. (Default = 2) | Note: NEBMAX and ITGSMX are only active if the number of panels exceeds 320-635. For a smaller number of panels, a direct solver is used. CARD 3A: User-Specified Dlock Sizes in Blocked Gauss-Seidel Routine (DUESOL) (Cnly if NRBMAX negative on CARD 3) | <u>Columns</u> | <u>Variable</u> | <u>Value</u> | <u>Description</u> | <u>Format</u> | |----------------|--------------------|--------------|--|---------------| | 1-80 | NROWB(I),
I=1,N | | Where N= NRBHAX on CARD 3. Number of rows in each block of the matrix | 1615 | # ORIGINAL PAGE IS <u>CARD 4: Number of Steps.</u> Use one of two options depending on the value of NODE on CARD 3. ## OPTION (a): (MODE=1) | Columns | <u>Variable</u> | <u>Value</u> | <u>Description</u> <u>Format</u> | |---------|-----------------|--------------|---| | 1-5 | NVIT | 0 | One pass through poten-
tial flow calculation;
i.e., rigid wake | | | | N | Number of wake shape 315 iterations per viscous potential flow iteration | | 6-10 | NVPI | 0 | Potential flow solution only | | | | >0 | Number of viscous-potential flow iterations. CARD 26 must be included in the input deck | | 11-15 | IBLTYP | | Type of boundary layer procedure if NVPI>0 | | | | 0 | Stripwise infinite swept wing. Requires CARD SET 4A to input the required strips for this analysis | | | | 1 | Two-dimensional procedure along calculated streamlines. SURFACE STREAMLINE INPUT (CARD SET 24) must be used for this analysis | ## OPTION (b): (HODE=2) | Columns | <u>Variable</u> | <u>Value</u> | <u>Description</u> | Format | |---------|-----------------|---------------|-----------------------|--------| | 1-5 | NT | | Number of time steps | 215 | | 6-10 | NHC | <u>></u> 3 | Number of half cycles | | CARD SET 4A. Specifies patch columns for stripwise boundary layer calculations. Only if NVPI>O and IBLTYP=O on CARD 4(a), (MODE=1). #### CARD 4A(i): Number of Sets of Columns | Columns | <u>Variable</u> | <u>Value</u> | Description | <u>Fornat</u> | |---------|-----------------|--------------|---------------------------------|---------------| | 1-5 | NPSETS | 1 ≤NPSETS ≤5 | Number of sets of patch columns | 15 | #### CARD_4A(ii) | Columns | <u>Variable</u> | <u>Value</u> | <u>Description</u> <u>Format</u> | <u>.</u> | |---------|------------------------|--------------|--|----------| | 1-5 | NPCHBL | | Patch number (note: the 1615 patch should have IDENT=1 on CARD 10) | | | 6-10 | NECGL | 1≤NECOL≤14 | Number of columns on this patch on which the stripwise boundary layer calculation is required. At least two columns should be specified (preferably the first and last). If NECOL=1, then all the columns on this patch will be analysed | | | 11-80 | (MOL(I),I=1,
NECOL) | | Column numbers (numbered relative to the start of this patch) only if NECOL>1 | | Note: Use one card 4A(ii) for each set. If more than 14 columns are required to be analysed on one patch, then an additional set can be used with the same patch number. If MSTART > 0 and MODIFY = 0, then proceed to end of BASIC INPUT. ## CARD 5: Symmetry Card | <u>Columns</u> | <u>Variable</u> | <u>Value</u> | <u>Description</u> | Format | |----------------|-----------------|--------------|---|--------| | 1-10 | RSYM | 0.0 | Symmetrical case (aero-dynamic and geometric symmetry about the y=0 plane) | 7F10.0 | | | | 1.0 | Asymmetrical case | | | 11-20 | RGPR | 0.0 | Free-air case (no ground plane) | | | | | 1.0 | Ground plane present on the z=0 plane | | | 21-30 | RNF | | Radius of near-field factor; default = 2.5. (Dased on the panel mean width) | | | 31-40 | RFF | | Radius of far-field factor; default = 5.0. (Based on the panel mean width) | | | 41-50 | RCORE | | Core radius on vortex filaments (based on CDAR-2.0); default = .05 | | | 51-60 | SCLRES | | Gauss-Seidel Residual Limit as a percentage of the maximum doublet size in the solution; default = .2 | | | 61-70 | TOL | | Tolerance limit for the test of proximity of a point to a panel edge. (Factor on the panel side length); default = .2 | | #### CARD 6. Onset Conditions | <u>Columns</u> | <u>Variable</u> | <u>Value</u> | <u>Description</u> | Format | |----------------|-----------------|--------------|---|--------| | 1-10 | ALDEG | | Incidence of x-axis in degrees | 4F10.0 | | 11-26 | YAWDEG | | Yaw of x-axis in degrees | | | 21-30 | RMACH | | Mach number | | | 31-40 | VMOD | | Onset flow velocity magnitude (default = 1.0 if VHOD < 10-8 | | | 41-50 | COMFAC | | Compressibility algorithm factor (default = 0.0). Second-order correction being checked out | | ## CARD 6A: (Only Present if MODE=2) | Columns | <u>Variable</u> | <u>Value</u> | Description | <u>Format</u> | |---------|-----------------|--------------
---|---------------| | 1-10 | ALBAR | | Amplitude of motion (degrees) | 5F10.0 | | 11-20 | RFREQ | | Reduced frequency, $\pi f CDAR - V_{\infty}$ | | | 21-30 | HX
HY
HZ | | Pivot axis unit vector through reference moment point (default 0.0, 1.0, 0.0) | | ## CARD 7: Reference Condition | Columns | <u>Variable</u> | <u>Value</u> | Description | Format | |---------|-----------------|--------------|---|--------| | 1-10 | CBAR | | Reference chord used for normalizing pitching moment. (Note: reference length (REFL) used inside the code for the unsteady mode (MODE=2) and also for normalizing the geometry is CDAR-2.0) | 6F10.0 | #### CALD 7: Continued | <u>Columns</u> | <u>Variable</u> | <u>Value</u> | <u>Description</u> <u>Format</u> | | |-------------------------|----------------------|--------------|---|--| | 11-20 | SREF | | Reference area | | | 21-30 | SSPAN | | Semispan used for normalizing rolling and yawing moments | | | 31-40
41-50
51-60 | RLPX
RHPY
RHPZ | | Coordinates of the reference moment point. If MODE=2, this is a point on the pivot axis | | # CARD 8: Special Options | Columns | <u>Variable</u> | <u>Value</u> | <u>Description</u> <u>Format</u> | |---------|-----------------|--------------|---| | 1-5 | NORSET | | Allows non-zero normal 515 velocities to be set. Requires CARD SET 8A if NORSET>0. NORSET = number of sets of panels (limit = 200-300) | | 6-10 | NVORT | | Allows a free vortex to
be specified. NVORT =
number of segments on
vortex. Requires CARD
SET 8B if NVORT>0 (limit
= 20). This option is
not complete at this time | | 11-15 | NPASUM | | Allows sets of panels to be identified for a separate accumulation of force and moment data. Requires CARD SET 8C if NPASUM > 0. NPASUM = number of panels sets (limit = 200-300) | | 16-20 | JETPAN | | Allows panels to be identi- fied inside jet regions of high or low energy to make correction for total head difference in the analysis stage. Requires CARD SET 8D if JETPAN>0. JETPAN = number of panel sets limit = 200-300) 87 | CARD 8: Continued | <u>Columns</u> | <u>Variable</u> | Value | <u>Description</u> | <u>Format</u> | |----------------|-----------------|-------|--|---------------| | 21-25 | ndchge | | Allows the automatic panel neighbor information to be overwritten. Requires CARD SET 8E. (Note: an initial run with HSTOP=3 and with IPRLEV=2 on CARD 2 gives a quick look at the automatic panel neighbor information. The present option allows that data to be changed on a panel by panel basis) | | Note: The action of MORSET and JETPAN also affects the panel neighbor relationships so that doublet gradients are not attempted across boundaries of different regions. #### CARD SET 8A: Only present if NORSET>0 on CARD 8. | Columns | <u>Variable</u> | <u>Value</u> | Description | <u>Format</u> | |----------------|-----------------|--------------|---|---------------| | 1-5 | NORPCH | | Number of patch con-
taining the required
panel set | 5I5
2F10.0 | | 6-10
11-15 | NORF } | | First and last rows of panels, inclusive, covering the required set of panels, see Figure 31 (default gives full set of rows on this patch) | | | 16-20
21-25 | NOCF } | | First and last column of panels, inclusive. (Default gives full set of columns on this patch) | | | 26-35 | VNORB | | Specified normal velocity for the set of panels iden fied above. Positive outwards from the surface | | Figure 31. Identifying a Set of Panels on a Patch. #### CARD 8A: Continued | Column | <u>Variable</u> | <u>Value</u> | <u>Description</u> <u>Format</u> | |--------|-----------------|--------------|--| | 36-45 | ADUB | | Applied doublet value allows an initial doublet solution to be applied at the outset | Note: Use one card per set of panels. Total number of sets = NORSET on CARD 8. #### CARD SET 8D: Only Present if NVORT>0 on CARD 8. #### CARD SD(i) | <u>Columns</u> | <u>Variable</u> | <u>Value</u> | Description | <u>Format</u> | |----------------|-----------------|--------------|-----------------|---------------| | 1-10 | VORT | | Vortex Strength | F10.0 | #### CARD_8D(ii) | <u>Columns</u> | <u>Variable</u> | <u>Value</u> | | <u>Description</u> | Format | |----------------|-----------------|--------------|------------------|--------------------|--------| | 1-10 | RXV(I) | | Points
vortex | describing | 3F10.0 | | 11-20 | RYV(I) | | | * * ** | | | 21-30 | RZV(I) | | | | | I=1, NVORT+1; One card per point. CARD SET 8C: Only Present if NPASUM>0 on CARD 8. | Columns | <u>Variable</u> | <u>Value</u> | <u>Description</u> | Format | |----------------|-----------------|--------------|--|--------| | 1-5 | NPSPCH | | Number of patch contain-
ing set of panels | 515 | | 6-15
11-15 | HPSRF } | | First and last rows of panels, inclusive, covering the required set of panels, see Figure 31. (Default gives full set of rows on this patch) | | | 16-20
21-25 | NPSCF } | | First and last columns of panels, inclusive, coverin the required set of panels (Default gives full set of columns of this patch) | - | Note: One card per set. Number of sets = MPASUM. CARD SET SD: Only Present if JETPAN > 0 on CARD S. | <u>Columns</u> | <u>Variable</u> | <u>Value</u> | <u>Description</u> <u>Format</u> | |----------------|-----------------|--------------|---| | 1-5 | JETPCH | | Number of patch contain- 515, ing the required panel 2F10.0 | | 6-10
11-15 | JETRF } JETRL | | First and last rows of panels, inclusive, covering the required set of panels, see Figure 31. (Default gives full set of rows on this patch) | | 16-20
21-25 | JETCF } JETCL | | First and last columns of panels, inclusive, covering the required set of panels. (Default gives full set of columns on this patch) | | 26-35
36-45 | vin } | | Tangential velocity components in the 'jet-wise' direction on the inside and outside surfaces, respectively, on the jet sheet enclosing region. (Normal vector or jet sheet points outside) | #### CARD SET 8E: Only Present if NDCHGE>0 on CARD 8. | <u>Columns</u> | <u>Variable</u> | <u>Value</u> | <u>Description</u> | <u>Format</u> | |----------------|-----------------|--------------|---|---------------| | 1-5
6-10 | KPAN
KSIDE } | | Panel number and the side of that panel requiring a modified neighbor | 415 | | 11-25
16-20 | NEVNAB } NEWSID | | New neighbor and the side of that neighbor adjacent to KSIDE of KPAN, see Figure 24 | | Note: One card per set; number of sets = NECHGE. If NEVNAB = 0 then the program sets NEWSID = -KSIDE. Also, it treats the original neighbor in the same way. Thus, neighbor relationship is cut completely across side KSIDE. #### 7.3.2 PATCH GEOHETRY INPUT Repeat the following cards for each component/patch as appropriate. CARD 9: Component Card. | <u>Columns</u> | <u>Variable</u> | <u>Value</u> | Description | Format | |------------------------|-------------------|--------------|--|--------| | 1-10
11-20
21-30 | CTX
CTY
CTZ | | Location of component coordinate system origin in the global coordinate system, see Figure 7 | 5F10.0 | | 31-40 | SCAL | | Scale factor (SCAL) applied to component geometry (default = 1.0). If set negative, include CARD 9A | | | 41-50 | THET | | Rotation angle (degrees) for the complete component (default axis = component y-axis). For an arbitrary axis use negative SCAL and use CARD 9A | | Note: Limit on number of components = 10. CARD 9A: (Only Present if SCAL(O on CARD 9). | <u>Columns</u> | <u>Variable</u> | <u>Value</u> | <u>Description</u> | Format | |-------------------------|-----------------|--------------|--|--------| | 1-10
11-20
21-30 | CPX CPZ | | Two points on the arbitrary axis about which the component is to be rotated | 6F10.0 | | 31-40
41-50
51-60 | CHZ } | | (CPX, CPY, CPZ becomes a point on the axis and CHX, CHY, CHZ is changed to the unit vector along the axis of rotation) | | CARD 10: Patch Card. | Columns | <u>Variable</u> | <u>Value</u> | Description Format | |---------|-----------------|--------------|--| | 1-5 | IDENT | 1 | Wing-type patch, analy- sis includes sectional quantities. Allows IELTYP=0 boundary layer
analysis (see CARD 4(a)) | | | | 2 | Fody-type patch, analy- sis excludes sectional quantities. Only IBLTYP=1 boundary layer analysis allowed on this patch (see CARD 4(a)) | | | | 3 | Patch with Neumann boundary condition panels (single sheet). No boundary layer analysis allowed on these patches at this time | | 6-10 | HAKE | | Switch for automatic patch generator | | | | 0 | Regular patch input. Requires CARD 11 and CARDS 12, 13, where applicable | | | | +11 | Automatic patch closing side 3 of folded patch, M; see Figure 22 | | | | -11 | Automatic patch closing side 1 of folded patch, M (Continued) | #### CARD 10: Continued Note: (i) MAKE TO requires CARD SET 16 only to follow CARD 10. (ii) If MAKE 0, the upper and lower surfaces of the folded patch, |MAKE|, should have the same number of parels. | Columns | <u>Variable</u> | <u>Value</u> | <u>Description</u> | Fornat | |---------|-----------------|--------------|---|--------| | 11-15 | HOMP | | COMPONENT number to which this patch is assigned (C or blank automatically assigns the patch to the current component number). Note: the <u>first</u> patch on a new component should not be assigned to a different component. See 4.4 | | | 16-20 | KLASS | | Assigns an ASSEMBLY number to this patchthese can be in any order (default is 1) | | Note: Patches on different COMPONENTS can be contiguous (but watch the component transformations on the CAMD 9 information); whereas patches on different ASSENDLIES are not allowed to connect in the panel neighbor information. 21-80 PNAME Text for Patch Identification (optional) Note: (Limit on Number of Patches = 100; Limit on Panels-Patch = 500-1000; Limit on NEOV or NCCL for a patch = 100.) #### CARD 11: Section Card. | <u>Columns</u> | <u>Variable</u> | <u>Value</u> | <u>Description</u> | Format | |------------------------|-------------------|--------------|---|----------------| | 1-10
11-20
21-30 | STX
STY
STZ | | Location of the section origin in the component reference frame (see Figure 11) | 6F10.0,
4I5 | | 31-40 | SCALE | ≥0 | Scaling factor | | ## CARD 11: Continued. | ×********** | | | | |-------------------------|------------------------|--------------|---| | <u>Columns</u>
41-50 | <u>Variable</u>
ALF | <u>Value</u> | Description Format Section pitch angle in degrees | | 51-60 | THETA | | Section orientation angle in degrees Sec Figure 11 | | 61-65 | THEODE | | Type of section input | | | | C | Copies the previously defined section as originally specified; i.e., basic co-ordinates before scaling, etc. If the original section was defined using INHODE=4, then new section is located using incremental vector (STK, STY, STZ) relative to the original location | | | | -11 | Copies the basic coordinates of section II (absolute subscript) | | | | 1 | Input y,z coordinates of SECTION. Requires Option (a) on CARD SET 12 | | | | 2 | Input x,z coordinates of SECTION. Requires Option (b) on CARD SET 12 See Figure | | | | 3 | Input x,y coordinates of SECTION. Requires Option (c) on CARD SET 12 | | | | 4 | Input x,y,z coordinates of SECTION. Requires Option (d) on CARD SET 12 | | | | 5 | Cencrates coordinates on
a NACA 4-digit section.
Requires Option (e) on
CARD SET 12, see Figure 17 | | | | 6 | Generates coordinates on
a semi-ellipse section.
Requires Option (f) on
CARD SET 12 (See Figure 18) | | | | 7 | Generates coordinates on
a biconvex section. Re-
quires Option (e) on CARD
SET 12 (see Figure 17) | # CALD 11: Continued. | <u>Columns</u>
61-65 | Variable INHODE (continued) | <u>Yaluc</u>
8 | Description Format Generates a complete ellipse. Requires Option (f) on CARD SET 12 (see Figure 19) | |-------------------------|-----------------------------|------------------------|---| | | | 12 | Polar coordinate input. Requires Option (g) on CARD SET 12 (see Figure 13) | | 66-76 | HODES | 0 | First or interior section on a patch | | | | 1 2 | End of a spanwise region within a patch with continuous (1) or discontinuous (2) slope on the spanwise generators onto the next spanwise region | | | | 3 | This section completes the present PATCH | | | | 4 | This section completes the last patch on the present COMPONENT. (The next patch will start a new component) | | | | 5 | This section completes the last patch in the configuration. This must be present on the last section to terminate the PATCH CEONETRY INPUT | | | | Negative
(1 thru 5) | If NODES is set to a negative value, the present section is rotated about the S.C.S. x-axis to form a part or a complete body of revolution. Requires CANd 15 to follow the section coordinates (see Figure 21) | #### CARD 11: Continued. | Columns | <u>Variable</u> | <u>Value</u> | <u>Description</u> <u>Format</u> | |----------|-----------------|--------------|---| | 71-75 | KPS | | Only active if NODES < 0 | | | | 0 | Lanual paneling in span-
wise region just completed;
defined sections are used
as panel edges in this region | | | | >0 | Number of panels to be generated in the spanwise region just completed | | 7.6 - 80 | IHTS | | (Only active if NCDESXO and NPS>0 | | | | | Form of spanwise interval spacing for the generated panels in the spanwise region just completed. See Figure 15 | | | | c | Full cosine spacing with smaller panels near the beginning and end of the region | | | | 1 | Half-cosine spacing with smaller panels near the beginning of the region | | | | 2 | Half-cosine spacing with smaller panels near the end of the region | | | | 3 | Equal spacing throughout the region | Rote: Limit on the number of defined sections: 500. CARD SET 12: Section Definition. (Present if INMODE)0 on CARD 11, see 4.5.5). In each set use one card per point. Insert NODE CARP(S) 14 to control paneling and to complete a set. Use one of the options below depending on the value of INMODE. Use one card per point if INMODE=1, 2, 3, 4 or 12; see Figures 12 and 13. ## CARD SET 12: Continued. ## OPTION (a): (INHODE=1) | Columns | <u>Variable</u> | <u>Value</u> | <u>Description</u> | Format | |------------------------|-----------------|--------------|--|--------| | 1-10
11-30
21-30 | LY
LZ
AX | | y, z coordinates of a point on the section. The x-stations are essentially constant (0.0); however, local deviations in x can be placed in Δx | 3F10.0 | #### OPTION (b): (INMODE=2) | <u>Columns</u> | <u>Variable</u> | <u>Value</u> | <u>Description</u> | Format | |------------------------|-----------------|--------------|--|--------| | 1-10
11-20
21-30 | DZ A | | x-z coordinates of a point on the section. The y-stations are essentially constant (0.0); however, local deviations in y can be placed in Δy | 3F10.0 | ## OPTION (c): (INHODE=3) | Columns | <u>Variable</u> | <u>Value</u> | <u>Description</u> | <u>Format</u> | |------------------------|-----------------|--------------|--|---------------| | 1-10
11-20
21-30 | BX BY AZ | | x-y coordinates of a point on the section. The z-stations are essentially constant (0.0); however, local deviations in z can be placed in Δz | 3F10.0 | ## OPTION (d): (INHODE=4) | <u>Columns</u> | <u>Variable</u> | <u>Value</u> | <u>Description</u> | Format | |----------------|-----------------|--------------|------------------------|--------| | 1-10 | BE) | | x,y,z coordinates | 3F10.0 | | 11-20 | DA } | | of a point on an arbi- | | | 21-30 | B2) | | trary skewed section | | OPTION (e): INHODE=5~NACA 4-DIGIT SECTION or IMMODE=7~DICOLVEL SECTION | Columns | <u>Variable</u> | <u>Value</u> | <u>Description</u> | Forwat | |---------|-----------------|--------------|---|--------| | 1-10 | тс | | Thickness-chord ratio of section | F10.0, | | 11-15 | INPUT | 1 | Generates y,z coordi-
nates; x = 0.6 | | | | | 2 | Generates x,z coordi-
nates; y = 0.0 | | | | | 3 | Generates x,y coordi-
nates; z = 0.0 | | Note: The coordinates are generated on a chord of 0.0 to 1.0. They start at the trailing edge on the lower side and finish at the trailing edge on the upper side. (Sec Figure 17.) CAMP SET 13 must follow this card. OPTION (f): IMMODE=6, SEMI-ELLIPSE or IMMODE=8, FULL ELLIPSE. | Columns | <u>Variable</u> | <u>Valuc</u> | Description | <u>Format</u> | |---------|-----------------|--------------|---|---------------| | 1-10 | ï | | Height of 'vertical'
semi-axis; see Figures
18 and 19 | F10.0, | | 11-15 | IMPUT | 1 | Cenerates y,z coordinates; x = 0.0 | | | | | 2 | Generates x,z coordinates; y = 0.0 | | | | | 3 | Cenerates x,y coordi-
nates; z = 0.0 | | Note: CARD SET 13 must follow this card.
OPTION (a): (INHODE=12) Polar Coordinate Input. | <u>Columns</u> | <u>Variable</u> | <u>Value</u> | Description | Format | |----------------|-----------------|--------------|--------------------------------------|--------| | 1-10 | EX | | x-station | 3F10.0 | | 11-20 | RAD | | Radius vector | | | 21-30 | THET | | Orientation (degrees), see Figure 13 | | CARD_SET_13: (Used After Option 12(e) or 12(f). | <u>Columns</u> | <u>Variable</u> | <u>Valuc</u> | <u>Description</u> <u>Format</u> | |----------------|-----------------|--------------|--| | 1-10 | XED | | Chordwise station in the F10.0, range 0.0 to 1.0 at the I5 end of a chordwise region on a generated section. Place a negative sign on KRD if the region end occurs on the section underside. See Figures 17, 18 and 19. on the last CARD 13 of a set, XRB=1.0 for a complete section except in the case when INMODE=6: in this case, the last region ends with KRB=0.0 | | 11-15 | HINT | | Number of basic point intervals to be generated in the chordwise region just completed. Default value is 70 | Note: A NODE CARD (CARD 14) must be placed after each CARD 13. The TERMINAL NODE CARD (with NODEC=3) must be placed after the last CARD 13 in the set. CARD 14: Chordwise Node Card. | <u>Columns</u> | <u>Variable</u> | <u>Value</u> | <u>Description</u> | Fornat | |----------------|-----------------|--------------|---|---------| | 30-35 | NODEC | 1 } | Terminates a chordwise region having continuous (1) or discontinuous (2) surface slope onto the next chordwise region 100 | 30M,4I5 | ## CARD 14: Continued. | Columns | <u>Variable</u> | <u>Value</u> | Description Format | |---------|--------------------|------------------|--| | 30-35 | NODEC
Continued | 3 | Signifies a TERMINAL NODE CARD. This must | | | | | be placed after the last point on a section | | | | -1
-2
-3 | Negative values indicate a copying routine. Use CARD 14A to define a string of points to be copied over to form part or all of present section. The last copied point is the end of a chord-wise region with the corresponding action according to the modulus of the NODEC value, see 4.5.7.1 | | | | -4 | As above but the last point copied is not at a chordwise region end. In this case the CARD 14A must be followed either with another negative NODE CARD or with further basic points | | 36-40 | NPC | 0 | Hanual paneling in the chord-
wise region just completed
(i.e., basic points correspond
to panel corners) | | | | >0 | Number of panels to be generated in the chordwise region just completed | | 41-45 | INTC | 0
1
2
3 | Form of chordwise interval spacing for the generated panels. See 4.5.5 and Figure 15. Also under CARD 11 | | 46-50 | NOVE | | (Only used for basic point input; i.e., INMODE=1, 2, 3 4 or 12) | | | | o | No action | | | | 1 | Chordwise region just completed is to be transformed. CARD 14B must follow | CARD 14A: Copy Card. Defines a string of basic points to be copied over. (Follows CARD 14 if NODEC negative.) See Figure 16(b). | Columns . | <u>Variable</u> | <u>Value</u> | Description | Format | |-----------|-----------------|--------------|---|--------| | 1-5 | NPCH | | Patch number | 415 | | 6-10 | NSEC | | Section number within that patch (local subscript) | | | 11-15 | TB } | | First and last basic points on that section (local subscript) | | CARD 14B: Transformation for a Chordwise Region. (Only if MOVE=1 on CARD 14) | Columns | <u>Variable</u> | <u>Value</u> | Description | Format | |-------------------------|----------------------|--------------|---|--------| | 1-10
11-20
21-30 | XPIV
XPIV
ZPIV | | Pivot point coordinates | 7F10.0 | | 31-40
41-50
51-60 | HX
HY
HZ | | Pivot axis (unit vector) | | | 61-70 | ROT | | Rotation angle (degrees) (Positive right-hand rotation) | | CARD 15: Body of Revolution. (Only present if NODES negative on CARD 11.) | Columns | <u>Variable</u> | <u>Value</u> | <u>Description</u> | <u>Format</u> | |---------------|-----------------|-----------------------|---|---------------| | 1-10
11-20 | | - Page is
Louality | Theta interval for body of revolution. This can be used to build up a body of revolution with varying panel density. See Figure | 2F10.0
21 | CARD SET 16: Special Tip Patch. See 4.5.7.2 and Figure 22. (Only present if MAKE 0 on card 10) | <u>Columns</u> | <u>Variable</u> | <u>Value</u> | Description Format | |----------------|-----------------|--------------|---| | 36-40 | NPC | | Number of panel 'chord- 35X,4I5 wise' across patch 10X,3I5 | | 41-45 | INTC | | Form of panel spacing 'chordwise' (0, 1, 2 or 3 options as under CARD 11) | | 46-50 | KURV | 0 | Flat patch | | | | 1 | Semicircular sections | | | | 2 | Semi-elliptical sections | | | | 3 | Triangular sections | | 51-55 | NPTIP | | Number of points defining the tip-edge contour. Required only for KURV>1, then use CARD 16A | | 66-70 | NODES | 3 | More patches to follow this one | | | | 4 | This is the last patch on a component | | | | 5 | This is the last patch in the PATCH GEOMETRY input | | 71-75
76-80 | NPS }
INTS } | 0 | Same options as given on CARD 11 but not usually needed here (the default paneling matches that of the basic patch) | CARD SET 16A: Tip Planform Shape. (Only if NPTIP>0 on CARD 16) | Columns | <u>Variable</u> | <u>Value</u> | <u>Description</u> | Format | |-------------------------|-----------------|--------------|--|---------------| | 11-20
11-20
21-30 | s
y
z | | Coordinates describing the tip-edge shape in a local system. See Figure 22(d). z=0.0 if KURV=2 | 3F10.0 | Note: Use one card per point. Number of cards = NPTIP. # 7.3.3 <u>Wake Input</u> ### CARD 17: Wake-Grid-Plane. | <u>Columns</u> | <u>Variable</u> | <u>Value</u> | Description | Format | |----------------|-----------------|--------------|---|--------| | 1-10 | | | x-station of each wake- grid-plane; one value per card. First station must be upstream of all separation points The set of x-stations must be terminated with a RODE CARD (CARD 12) with NGPE=3 Intermediate NODE cards (with NGDE=1) may be inser to generate intermediate s tions as described below. (See also Figure 25) | ted | Note: Limit on Number of Wake-Grid-Planes = 31. # CARD 18: NODE CARD. | Columns | <u>Variable</u> | Value | Description | Format | |---------|-----------------|-------|---|---------| | 30-35 | NODE | 1 | Intermediate node card may be placed after any CARD 17 except the first and the last | 30X,4I5 | | | | 3 | Terminal node card placed after the last CARD 17 | | | 36-40 | HPC | 0 | Manual intervals: the set of x-stations just completis used directly as a set wake-grid-plane locations | ted | | | | >0 | Automatic intervals: MPC intervals are generated in the region between the provious two x-stations | | ### CARD 18: Continued. | <u>Columns</u> | <u>Variable</u> | <u>Value</u> | Description Format | |----------------|-----------------|--------------|--| | 41-45 | INTC | | (Only active is NPC>0.) Controls the spacing of the automatic intervals. Spacing options are the same as described in 4.5.5.3 and Figure 15 | | | | 0 | Full cosine spacing with smaller intervals near the beginning and end of the region | | | | 1 | Half-cosine spacing with smaller panels near the beginning of the region | | | | 2 | Half-cosine spacing with smaller panels near the end of the region | | | | . 3 | Equal spacing throughout the region | | 46-40 | HARK | 0 | Usual | | | | 1 | Use on one x-station to mark downstream end of region of interest. If MARK is not used the de- fault is two stations before last one. (Wake downstream of this point will not be printed or passed to plot file and will not receive detail relaxation calculation.) | Note: Repeat the following cards (19 through 23) as appropriate for each wake. # CARD 19: Vake Card. | Column | yariable | Value | Description | Format | |--------|----------------|----------|---|----------------| | 1-5 | IDENTY | | Type of wake | 315,5X,
6A4 | | | | 1 | Regular wake. Doublet | | | | | | distribution is constant | | | | | | in
streamwise direction | | | | | 3 | Unsteady wake (continu- | 5a | | | | | ously generated and | | | | | | transported streamwise in time-stepping loop) | | | | | 4 | Jet model. Doublet dist | | | | | | bution is linear in stre | | | | | | direction with specified | | | | | | gradient. Requires CARD | 23 | | 6-10 | IFLEX | 0 | Flexible wakewill be r | | | | | | laxed if wake shape iter | | | | | | tion specified (NWIT>0 o | n | | | | | CARD 4(a)) | | | | | 1 | Rigid wakewill remain | | | | | | fixed throughout wake sh | ape | | | | | iteration cycles | | | 11-15 | IDEFW | 0 | Separation line defined | | | | | | strings of separation pa | | | | | | Requires CARDS 20, 21 an | d 22 | | | | | where appropriate | | | | | 1 | Separation line defined | by set | | | | | of point coordinates on | the sur- | | | | | face. (Future option) | | | 21-80 | WNAME | | Text for wake identifica | - | | | | | tion (optional) | | | Note: | Limit on Numbe | r of Wak | es = 10-50; | | | | Limit on Numbe | r of Wak | e Columns = 50/200: | | Limit on Number of Wake Columns = 50/200; Limit on Number of Wake Panels = 1500/4000. # CARD 20: Separation Line Specification along Panel Edges. (See Figure 28) Repeat CARD 20 and its CARD SETS 21 and 22 where applicable for each patch crossed by the separation line. | <u>Columns</u> | <u>Variable</u> | <u>Value</u> | Description | Format | |----------------|-----------------|---------------|--|----------------------------| | 1-5 | KWPACE | | Patch number | 715 | | 6-10 | KWSIDE | 1,2,3
or 4 | Patch side which is parallel to the direction of the separation line (see 4.7.3 and Note (ii) below | | | 11-15 | EVLINE | 0 | Separation is from the patch edge | | | | | >0 | Line number (row or column) within the patch where wake is attached | | | 16-20 | KWPAN1) | | First and last wake shed- | | | 21-25 | KWPAN2 | | ding panels in the present set. The numbering is localong the separation line patch KVPACK. If the separation line extends across a complete row or column this patch in the present string, then KVPAH1, KWPAH should be set to 0 (defaul option) | cal
on
a-
s
of | | 26-30 | INPUT | 0 | Copies previous wake line geometry | | | | | 1 | Wake line geometry specified by y,z coordinates. Requires OPTION (a) on CARD 21 | | | | | 2 | Wake line geometry specified by x,z coordinates. Requires OPTION (b) on CARD 21 | | | | | 3 | Wake line geometry specified by x,y coordinates. Requires OPTION (c) on CARD 21 | | ### CARD 20: Continued. | <u>Columns</u> | <u>Variable</u> | <u>Value</u> | <u>Description</u> <u>For</u> | <u>mat</u> | |----------------|-------------------|--------------|---|------------| | 26-30 | INPUT (continued) | 4 | Wake line geometry specified by x,y,z coordinates (global reference). Requires OPTION (d) on CARD 21 | | | 31-35 | nodews | Ö | First or intermediate string of panels being specified | | | | | 3 | Completes a wake. Only INPUT and the following variables are active on this card. If INPUT>0, then the appropriate geometry of the last wake line for this wake (CAPD 21) must follow | | | | | 5 | As for the NODEWS=3 but
this completes the last
WAKE in the input data | | | 36-40 | IDWC | | Future option to change the type of wake (IDENTV) on a column-by-column basis | | | 31-45 | IFLXL | | Future option to change the 'flexible' status (IPLEXV) on a line-by-line basis | | | 46-55 | DTHET | | Option to rotate a wake line geometry about the local x-axis | | # Notes: (i) If, in a subsequent case the panel density is changed on a patch crossed by the separation line, then KWPAN1, KWPAN2 and possibly KWLINE might need to be changed also. (ii) The 'direction' of the separation line is such that the wake-shedding panels 'upstream' of the wake separation are on the left when looking along the line. # CARD 21: Streamwise Vake-Line Geometry. (Only if INPUT 0 on CARD 20) Use one of four options depending on the value IMPUT on CARD 20. OPTIONS (a), (b) and (c) require local coordinates relative to an origin at the separation point with coordinates axes parallel to the global coordinate system. OPTION (d) requires coordinates specified in the global coordinate system. ### OPTION (a): (IMPUT=1). | Columns | <u>Variable</u> | <u>Value</u> | <u>Description</u> | Format | |---------|-----------------|--------------|---|--------| | 1-20 | SWPY | | y,z coordinates of each point on a wake line. | 3F10.0 | | 11-20 | SVPZ) | | x values are essentially constant (0.0); however, | | | 21-30 | Δχ | | local deviations in x can be placed in Δx | | (See notes below.) ### OPTION (b): (INPUT=2). | Columns | <u>Variable</u> | <u>Value</u> | <u>Description</u> | Format | |---------|-----------------|--------------|--|---------| | 1-20 | SWPX } | | x,z coordinates of each point on a line. y values | 3F10.0- | | 11-20 | SWPZ) | | are essentially constant (0.0); however, local de- | | | 21-30 | Δγ | | viations in y can be placed in Δy | | (Sec notes below.) #### OPTION (c): (INPUT=3). | Columns | <u>Variable</u> | <u>Value</u> | Description | Format | |---------|-----------------|--------------|---|--------| | 1-10 | SVPX | | x,y coordinates of each point on a wake line. | 3F10.0 | | 11-20 | SUPY | | z values are essentially constant (0.0); however, | | | 21-30 | ∆ z | | local deviations in z can be placed in Δz | | (See notes below.) ### OPTION (d): (INPUT=4). | Columns | <u>Variable</u> | Input | <u>Description</u> | <u>Format</u> | |---------|-----------------|-------|---|---------------| | 1-10 | SWPX | | x,y,z coordinates of each point on a wake | 3F10.0 | | 11-20 | SVPY | | line specified in glo-
bal coordinates | | | 21-30 | SWPZ | | ************************************** | | #### Notes: - (i) Use one card per point for the above options. - (ii) Exclude the first point on the wake line (i.e., the separation point). This is located by the program using the information on CARD 20. - (iii) Wake node cards, CAPD 22, can be inserted in the set of points to generate additional points on curved lines. A terminal node card with KODEWC=3 must be placed after the last point on a wake line. See Figure 29. - (iv) The points input or generated on a wake line are not directly related to the wake panels. The x-stations of the wake panel corner points are determined by linear interpolation at the wake-grid-planes defined on CAMP 17. #### CARD 22: Vake Node Card. | Columns | <u>Variable</u> | <u>Value</u> | Description Format | |---------|-----------------|--------------|--| | 30-35 | NOLEWC | 1 2 | Optional intermediate 30%,315 node card placed within a set of wake line points in order to generate additional points along a curved line with continuous (1) or discontinuous (2) slope onto the next region | | | | 3 | Terminal node card. This must be placed at the end of a set of points to finish a wake line | CARD 22: Continued. | Columns | <u>Variable</u> | <u>Value</u> | Description | Format | |---------|-----------------|--------------|---|--------| | 36-40 | NFC | 0 | Hanual intervals. The input points are taken directly | | | | | >1 | Number of intervals to be generated in the region just completed | | | 41-45 | IETC | | Form of spacing if NPC>C (see Figure 15) | | | | | 0 | Full cosine spacing with smaller intervals near the beginning of the region | | | | | 1 | Half-cosine spacing with smaller panels near the beginning of the region | | | | | 2 | Half-cosine spacing with smaller panels near the end of the region | | | | | 3 | Equal spacing throughout the region | | CARD 23: TYPE-4 Wake Velocity Data. (Only if INDENTW=4 on CARD 19) | <u>Columns</u> | <u>Variable</u> | <u>Value</u> | Description | Format | |----------------|-----------------|--------------|---|--------| | 1-10 | VIII | | Tangential velocity on
the underside or inside
of the vortex sheet wake | 2F10.0 | | c
11-20 | Vout | | As above but on the top side or outside surface | | Note: (i) If just one pair of values is given as above, then the code will set the same values for all columns on this wake. If different values are required on other columns of this wake, then NWC pairs of values must be input on the 8F10.0 format continuing onto additional cards if necessary. NWC is the total number of columns (i.e., number of wake-shedding panels) on this wake. Note: (ii) Surface panels immersed in a jet should be identified using JETPAN on CARD 8 and data on CARD 8D. This does not affect the doublet solution--only the analysis of surface velocities and pressures; it changes panel neighbor information and provides the jump in total head for Cp calculations inside the jet. # 7.3.4 Input for Surface Streamline Calculation. One data card is required for each streamline to be calculated and a final card to signify the end of the streamline data. Calculation proceeds upstream and downstream from starting point. CARD 24: Starting Point of Each Streamline. | Columns . | <u>Variable</u> | <u>Value</u> | Description | Fornat | |-----------
-----------------|----------------------------------|---|--------| | 1-10 | F | 0.05 <u>(</u> F <u><</u> 0.95 | Location of starting point of streamline as a fraction of the panel side containing it (measured anticlockwise). A value of F=0.5 will caus the starting point to be in the middle of the panel si | n | | 11-15 | KP | | Panel number of the panel through which the stream-line is to pass. <u>Caution</u> : this must not be a stagnation panel | | | 16-20 | NS | 1,2,3
or 4 | Panel side number for streamline entry. Normally to be left blank. Program will select a side. If a side is prescribed (1 \(\) NS \(\) 4), the user must | | | | | Ä | ensure that a streamline would actually enter the panel through that side as opposed to exiting through that side | | CARD 25: Last Card of Streamline Input. | Columns | <u>Variable</u> | Value | Description | Format | |---------|-----------------|-------|--|--------------| | 1-10 | F | | Nust be set equal to 2.0 if the body is attached to a plane of symmetry | F10.0
215 | | 11-15 | KP | | Rust be blank (to signal end of input) | | | 15-20 | NS | | Leave blank for normal output: set NS=1 to shut off all output printing (but save the plot file; see 6.2) except listing of input data | | m. 7.3.5 <u>Boundary Layer Input</u>. (Only present if KVPI>0 on CARD 4(a).) CARD 26: Reynolds Number, Etc. | Columns | <u>Variable</u> | <u>Value</u> | Description | Format | |---------|-----------------|--------------|---|--------| | 1-10 | RKE | | Reynolds number based on reference chord and free stream velocity in millions, $V_{\infty}c \sim vx$ (10-6) | 5F10.0 | | 11-20 | TRIPUP | | Trip location (x/c). If tripping is not desired, TRIPUP=1 | | | 21-30 | TRIPOP | | Trip option. TRIPCP=1: this deters the user from specifying a trip location where the boundary layer could not (because of the Reynolds number) become turbulent. If too early a trip location is speci- fied, the location is re- positioned to corespond to the point where R exceeds 200 | | | CARD | 0.6 | Continued. | |--------------|-----|------------| | # 7. K 10 11 | 787 | CONTANIES. | | | | | | Columns | <u>Variable</u> | <u>Value</u> | <u>Description</u> | Format | |---------|-----------------|--------------|--|--------| | 31-40 | XPRINT | | Coundary layer printout | | | | | 0. | No crossflow parameters will be printed | | | | | 1. | Crossflow parameters will be printed | | | 41-50 | XSKIP | | Number of integral intervals to be skipped between boundary layer printouts (streamline is divided into 200 intervals, e.g., if MSKIP=10, 20 printouts are produced) | , | # 7.3.6 Off-Body Velocity Scan Input # CARD 27: Scan Box. | م ماه ماه می دو | | | | | |---|-----------------|--------------|--|------| | Columns | <u>Variable</u> | <u>Value</u> | <u>Description</u> Fo | rmat | | 1-5 | HOLD | | Shape of velocity scan volume, see Figure 30 | 615 | | | | 1 | Skewed box option: allows a single point, points along a straight line or straight lines within a parallelogram or within a parallelepiped. Requires CARD SET 28, etc. | | | | | 2 | Allows points along radial lines in a cylindrical volume. Requires CARD SET 32, etc. | | | | | 0 | Stops the scan | | | 6-10 | HEET | | Controls the intersection line routine (see 5.1) | | | | | C | Active | | | | | 1 | Off | | | | | | | | CARD 27: Continued. | Columns | <u>Variable</u> | <u>Value</u> | Description | Pormat | |-------------------------|----------------------------|--------------|--|--------| | 11-15 | NEAR | | Controls the near-field routine in the velocity | | | | | | calculation (see 5.1) | | | | | 0 | Active | | | | | 1 | Active only for surface panels (wake near-field off) | | | | | -1 | Inactive | | | 16-20
21-25
26-30 | INCPRI
INCPRI
INCPRE | | Print frequency control for planes, lines or points, respectively | | | | | 0 | All the velocity scan results are printed | | | | | N | Prints the results only for every Nth plane, line or point, respective | 1 y | \underline{Note} : Use one CARD 27 for each scan box. Finish the set with a blank card (i.e., $\underline{MOLb}=0$). CARD 28: First Corner of Skewed Box. (Only if MOLD=1 on CARD 27) | <u>CARD_28:</u> | First Corn | <u>er of Ske</u> | wed_Box. (Only if MOLD=1 on | CARD 27) | |-----------------|-----------------|------------------|-----------------------------|----------| | Columns | <u>Variable</u> | Value | <u>Description</u> | Format | | 1-10 | xo) | | Coordinates of first | 3F10.0. | | 11-20
21-30 | yo } | | corner point of a box | I 5 | | 31-35 | NP | 1 | Single point. No fur- | | | | | | ther input for this 'box' | | | | | | | | | | | | Single line. CARD 29 must | | | | | | follow to complete this | | | | | | 'box' | | | | | 3 | | | | | | 3 | Lines within a parallelo- | | | | | | gram. CARDS 29, 30 must | | | | | | follow to complete this | | | | | | 'box' | | | | | 4 | Lines within a parallelepi | p e d | | | | | CARDS 29, 30 and 31 must f | | | | | | to complete this 'box' | | | | | | 115 | | | | | | | | CARD 29: Second Corner of Skewed Box. (Only if MOLD=1 on CARD 27 and NP>1 on CARD 28) | Columns | <u>Variable</u> | <u>Value</u> | <u>Description</u> | Format | |------------------------|-----------------|---------------------------------------|---|---------------| | 1-10
11-20
21-30 | X1
Y1
Z1 | i i i i i i i i i i i i i i i i i i i | Coordinates of a second corner point of a box | 3F10.0,
I5 | | 31-35 | NP1 | n | Number of points (equally spaced) along the straight line (XO, YO, ZO) (X1, Y1, | 21) | | | | -11 | A negative sign on the number of points allows the point locations along the line to be specified. Rerequires CARD 29A to follo | | CARD 29A: Specified Point Locations along First Edge of Dox. (Only if NP1 negative on CARD 29) | <u>Columns</u> | <u>Variable</u> | <u>Value</u> | <u>Description</u> | Fornat | |----------------|-------------------------|-----------------------------|---|--------| | 1-80 | (AL1(I),
I=1, NP1) | 0 <u>∠</u> ∧L1 <u>∠</u> 1.0 | Normalized location of each point along first edge of box | SF10.0 | CARD 30: Third Corner Point of Skewed Box. (Only if MCLE=1 on CARD 27 and MP>2 on CARD 28) | <u>Columns</u> | <u>Variable</u> | <u>Value</u> | <u>Description</u> <u>Format</u> | |------------------------|--|--------------|---| | 1-20
11-20
21-30 | $\left\{ egin{array}{c} X2 \\ Y2 \\ Z2 \end{array} \right\}$ | | Coordinates of third 3F10.0, corner point of a box I5 | | 31-35 | NP2 | N | Number of points (equally spaced) along the straight line (XO, YO, ZO) (X2, Y2, Z2)). These points locate the start of each scan line within a scan plane | | | | -11 | A negative sign or NP2 allows the point locations along the line to be specified. Requires CARD 30A to follow 116 | # CARD 30A: Specified Locations of Scan Lines. (Only if NP2 negative on CARD 30) | Columns | <u>Variable</u> | <u>Value</u> | <u>Description</u> | Format | |---------|-----------------|--------------|--|--------| | 1-80 | I=1, NP2 | , | Normalized location of each point along the second edge of box | SF10.0 | CAFD 31: Fourth Corner Point of Skewed Eox. (Gnly if MGLD=1 on CARD 27 and NP=4 on CARD 28) | Columns | <u>Variable</u> | <u>Value</u> | <u>Description</u> | Format | |------------------------|-----------------|--------------|---|---------| | 1-10
11-20
21-30 | X3
Y3
Z3 | | Coordinates of fourth corner point of a box | 3F10.0, | | 31-35 | NP3 | И | Number of points (equally spaced) along the straight line (XO, YO, ZO) (X3, Y3, Z3). These points locate the corners of the scan planes along the third edge of the box | | | | | -11 | A negative sign on NP3 allows the point locations to be specified. Requires CARD 31A to follow | | CARD 31A: Specified Locations of Scan Planes. (Only if NP3 negative on CARD 31) | Columns | <u>Variable</u> | <u>Value</u> | <u>Description</u> | Format | |---------|-----------------|--------------|---|--------| | 1-80 | T=1 ND2 \ | | Mormalized location of each point along the third edge of the box | 8F10.0 | CARD 32: First Point for Cylindrical Volume. (If MOLD=2 on CARD 27) | Columns | <u>Variable</u> | <u>Value</u> | <u>Description</u> | Format | |------------------------|-----------------|--------------
---|--------| | 1-30
11-20
21-30 | X1
Y1
E1 | | Coordinates of first point locating axis of cylindrical volume | 7F10.0 | | 31-40
41-50 | 1101
111 | | Outer and inner radii, respectively (see Figure 30(b) | | | 51-60
61-70 | THETA1 } | | First and last azimuthal stations (degrees) measure from the vertical (see Figure 30(b) | ď | CARD 33: Second Point for Cylindrical Volume. (If MCLD=2 on CARD 27) | Columns | <u>Variable</u> | Value | <u>Description</u> <u>Format</u> | |------------------------|-----------------|-------|--| | 1-10
11-20
21-30 | X2
Y2
Z2 | | Coordinates of second 5F10.0 point locating the axis of cylindrical volume ((X1, Y1, Z1) (X2, Y2, Z2)) | | 31-40
41-50 | RO2 RI2 | | Cuter and inner radii, respectively, at second station | <u>CARD 34: Point Distribution in Cylindrical Volume</u>. (If NOLD=2 on CARD 27) | Columns | <u>Variable</u> | <u>Value</u> | <u>Description</u> <u>Format</u> | |---------|-----------------|--------------|---| | 1-5 | NAL | n | Number of stations 315 (equally spaced) along the cylinder axis, de- fining the location of scan planes (see Figure 30(b) | | | | -N | A negative sign allows
the stations to be speci-
fied. Requires CARD 34A | ### CARD 34: Continued. | <u>Columns</u> | <u>Variable</u> | <u>Value</u> | Description Format | |----------------|-----------------|--------------|--| | 6-10 | NTUETA | N | Number of azimuthal stations (equally spread between THETA1 THETA2) locating scan lines within each scan plane | | | | -N | A negative sign on NTHETA allows the stations to be specified. Requires CARD 34B | | 11-15 | nrad | Ŋ | Number of points (equally spaced) along each radial scan line | | | | -N | A negative sign on NRAD allows the stations to be specified. Requires CARD 34C | # CARD-34A: Specified Location of Scan Planes in Cylindrical Volume. (If MODE=2 on CARD 27 and MAL(0 on CARD 34) | <u>Columns</u> | <u>Variable</u> | <u>Value</u> | <u>Description</u> | <u>Format</u> | |----------------|------------------------|-----------------------------|---|---------------| | 1-80 | (AL1(I)
I=1, NAL) | 0 <u>∠</u> AL1 <u>∠</u> 1.0 | Mormalized locations along the cylinder axis. (X1, Y1, Z1) (X2, Y2, Z2) | 8F1010 | # CARD 34D: Specified Location of Scan Lines in Cylindrical Volume. (If NODE=2 on CARD 27 and NTMETA<0 on CARD 34) | Columns | <u>Variable</u> | Value | <u>Description</u> | Format | |---------|--------------------------|-------|---|--------| | 1-80 | (ALTHET(I), I=1, NTEETA) | | Normalized azimuthal stations between TKETA1 and THETA2 | 8F10.0 | CARD 34C: Specified Point Locations in Cylindrical Volume. (If MODE=2 on CARD 27 and NRAD(0 on CARD 34) | Columns | <u>Variable</u> | <u>Value</u> | Description | Format | |---------|-------------------------|--------------|--|--------| | 1-80 | (ALRAD(I), I=1, NRAD) | | Normalized point lo-
cations between inner
and outer radii on each
radial scan line | 8F10.0 | Note: CARDS 34A, 34E and 34C may all be present (in that order). 7.3.7 Off-Body Streamline Input CARD 35: Location of a Starting Point For Streamline Calculation. | <u>Columns</u> | <u>Variable</u> | Value | <u>Description</u> <u>Format</u> | |------------------------|-------------------|-------|---| | 1-10
11-20
21-30 | RSX
RSY
RSZ | | Coordinates of starting 6F10.0, point 15 | | 31-40
41-50 | SU
SD | | Distances upstream and downstream, respectively, for length of streamline measured from the starting point | | 51-60 | DELS | | Basic length increment for steps along the streamline. This is a factor on CEAR on CARD 7. (The step length is adjusted up and down within the procedure) | | 61-65 | NEAR | | Controls the near-field routine in the velocity calculator | | | | 0 | Active (use if streamline passes close to a surface) | | | | 1 | Active only for surface panels (wake near field off) | | | | -1 | Off (use if streamline is well clear of the surface and wake) | Note: (i) Use one card per off-body streamline. Finish the set with a blank card. (ii) This procedure is still being checked out. # 7.4 Input Flow Chart ORIGINAL PAGE IS OF POOR QUALITY # 7.4.1 Overview ### 7.4.2 Basic Input # ORIGINAL PAGE IS 7.4.3 Patch Geometry ORIGINAL PAGE IS OF POOR QUALITY # 7.4.5 Surface Streamline and Boundary Layer Input ### OFF-BODY VELOCITY SCAN INPUT, CONTINUED ### 7.4.7 Off-Body Streamline Input ### S.O <u>CUTPUT DESCRIPTION</u> # ORIGINAL PAGE IS OF POOR QUALITY #### 8.1 Print File The output starts with the program header followed by the user's TEXT identification. The list of BASIC INPUT is printed next, card by card. Each variable is identified in parentheses. The input list for PATCH GEOMETRY is printed next if the IPPI input option has been set >0. If IPRI=1 this input list excludes the basic point coordinates; these can be included in the list by setting IPRI=2, but this can give a large volume of print for complicated configurations. If the negative IPECON option has been used on CARE 2A, then the UASIC POINTS defining patch SECTIONS are printed patch by patch: #### LIST OF DASIC POINTS ON SECTION # ON PATCH # | DX | $\mathbf{F}\mathbf{A}$ | DZ | (HEP) | |----|------------------------|----|-------| | • | • | • | • | | • | • | • | • | | • | • | • | • | These basic points include those generated by the code as well as those input by the user. The subscripts NBP identify the basic points for the purpose of copying strings of points over into later sections. After processing the patch geometry input, the program (subroutine GEOMIN) prints out a summary table of the patch parameters: | Li | IDENT | ELASS | HOMP | nron | NCOL | IPAN | LPAN | NPAN | | |----|-------|-------|------|------|------|------|------|------|--| | ٠ | | • | • | • | • | | • | .• | | | • | • | • | | • | • | • | .• | • | | | • | • | • | | • | • | • | | • | | where H is the patch number; IRENT is the patch identifier (1, 2 or 3); KLASS is the ASSEMBLY number and KOMP is the component number to which this patch is assigned; MROW and NCOL are the number of panel rows and columns, respectively, on each patch; and IPAN, LPAN are the first and last panel subscripts on each patch. NPAN is the total number of panels within the patch. If a text identification, PNAME, has been given for the patch, this is written to the right of NPAN. If IPRGOM=1 (see CARDS 2, under IPRLEV, and/or CARD 2A), then the panel corner point coordinates are printed patch by patch: #### PANEL CORNER POINTS ON PATCH # | 25 | 2 1 | Y1 | z_1 | X2 | Y2 | z_2 | X 3 | Y ₃ | Z 3 | X4 | Y 4 | 24 | | |----|------------|----|-------|------|----|-------|-----|----------------|------------|----|-----|----|--| | .8 | 9 | | .0 | • | | | • | | | • | | 9 | | | | • | .0 | • | 4.79 | | | 9 | • | • | • | • | • | | | | à | | | _ | | | | | _ | | | | | where K is the panel subscript, and xi, yi, zi are expressed in the global coordinate system. If IPRGON=2 (see CARD 2 under IPRLEV and/or CARD 2A) then the panel control point (XC, YC, ZC) and unit normal vector (XN, Yii, Zii) are printed patch by patch: #### PAHEL CONTROL POINTS AND UNIT NORMAL VECTORS ON PATCE # | Ľ | KC | YC | ZC | XII | YN | EH | |---|-----|----|----|-----|----|----| | • | 2,• | • | • | • | .• | • | | • | • | • | • | • | • | • | | | • | - | • | • | • | • | The list for WAKE INPUT follows. Again, the input variables are identified in parentheses. When the wake input has been processed, the wake-grid-plane x-stations are printed in 10F10.4 format. If IPRNAT > 0 (see CARD 2 under IPRLEY and/or CARD 2A), then the panel neighbor information (see Figure 24) is printed patch by patch 'before' and 'after wake shedding'. ### PANEL NEIGHBORS ON PATCH # | DEFORE VALE SHEDDING
HADOR (NADSID) | | | | | | | | AFTER WAKE SHEDDING NADOR (NADSID) | | | | | | | | | | |--|------|---|------|---|------|---|------|------------------------------------|------|------|---|------|---|------|---|------|---| | EPAH | SIDE | 1 | SIDE | 2 | SIDE | 3 | SIDE | 4 | EPAN | SIDE | 1 | SIDE | 2 | SIDE | 3 | SIDE | 4 | | • | • | | | | .• | | • | | • | • | | • | | • | | • | | | • | • | | • | | • | | • | | • | .• | | | | • | | • | | | • | • | | • | | • | | • | | .• | • | | • | | . • | | • | | If IPRNAE=1 only those panels with missing neighbors (e.g., at a wake-shedding line) or with special neighbors (e.g., at a plane of symmetry) are included in the list. If IPRNAB=2, all the panel neighbor information is printed. Each wake shape iteration (MODE=1 on CARD 3) starts with the printout: > WAKE ITERATION # ALPHA = # 131 (Unless the print frequency control parameter, IPRESS, (see CARP 2) has suppressed it.) On subsequent viscous-potential flow iterations, this will be preceded by: #### VISCOUS-POTENTIAL FLOW ITERATION # If NODE=2, the corresponding printout (unless suppressed by the parameter IPRESS) is IT = # TAU = # OLEGA = # where IT is the time-step number; TAU is the normalized time from the start of the final complete cycle (i.e., the cycle being analysed for real and imaginary terms); Λ LPMA is the instantaneous incidence (degrees) and OHEGA is the instantaneous rotation rate (i.e., $\mathring{\alpha}$). All the
following printout in the wake shape iteration loop (hCDE=1) or time-step loop (hCDE=2) is controlled by the print frequency control parameter, IPRESS (CARD 2); the printout can be suppressed or just printed for every nth step, say. Details of the wake paneling are printed next depending on the value of IPRVAK (see CARD 2 under IPRLEV or CARD 2A); if IPRVAK>0, the following is printed for each wake: SUBNOUTINE VAMPAN DATA FOR WAKE #, IT = # IDEFW IPLEXW NVCGL # # where IT is the wake shape iteration number (if MODE=1) or time step number (if MODE=2). IBERW, IFLEXW are the input quantities (see CARD 19) and NVCOL is the number of wake columns on this wake. The text for the wake identification (if this option was used on CARD 19) is printed to the right of NVCCL. This is followed by the wake shedding parameters (Figure 27) for each column on the wake: IDVCOL KVPU KVPUU KVPL KVPLL SU DSU SL DSL PHIU PRIUUPHILPHILL DELV | .• | • | • | • | • | .• | • | • | * | • | • | ٠ | • | | |----|---|---|---|---|----|---|---|---|---|---|---|---|---| | • | • | • | • | | ٠ | • | • | • | | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | # ORIGINAL PAGE IS where IDNCCL is the wake type (see under CARIS 19, 20); KWFU, KWFU, KWFU, KWFU, KWFU, and KWPLL are subscripts for upper and lower surface panels at the wake separation line, see Figure 27; PHIU, PHIU, PHIU, PHIL, PHILL are onset flow velocity potential values at the center points of panels KWPU, etc. DELV is the jump in the streamwise tangential velocity across the wake for those columns with IDWCCL=4 (i.e., jet wakes). If IPRVAK=2, the wake line geometry on this wake is also printed: #### WAKE LINE GEOMETRY (Note: the print excludes the last three points on each line.) LINE # | H | X | ¥ | 2 | |---|---|---|---| | | • | • | • | | • | • | • | • | | | • | • | | If IPLWAM=3, the wake panel doublet values are printed, column by column. When all the wakes have been processed, the standard printout (i.e., IPRVAK=0) from VAKPAN follows: BATA IN WAMPAR (NUC, IUPAN(NUC), NUC=1, NUCOLT) These are printed in sets of 10 across the page. NWC is the wake column subscript and IWPAN is the wake panel subscript at the beginning of each column. NWCOLT is the total number of wake columns in the configuration. The wake panel subscripts used in the plotting routine CHNIPLT are obtained by adding 3000 to IWPAN. The relationships between the wake lines and the wake-gridplanes is printed next: WAKE LINE SEQUENCE ARRAY IN WAKE-GRID-PLANE SYSTEM J, (LSEQU(H,J) H=1, NWOP) NWGP is the number of wake-grid-planes. J is the wake line subscript. The wake-grid-planes are the columns in the array output with the upstream plane at the left. Each LSEQU value is the subscript of a wake line intersecting each wake-grid-plane. A negative sign is placed on the first and last wake line of each wake. A summary of the first wake-grid-plane intersected by each wake line is printed next: FIRST WAKE-GRID-PLANE INTERSECTED BY EACH WAKE LINE (J, IVGP(J), J=1, LINT) where LIND is the total number of wake lines. Output from the doublet solution subroutine DUESCL follows next. If the number of panels is such that the iterative solution procedure has been used, then the following is printed. First, the blocking arrangement is given, NFRE is the first row of a block, while NROWB is the number of rows in the block. This is followed by: SOLUTION HISTORY ON PANEL WITH MARIHUM RESIDUAL JRESH, SOL (panel subscript and solution value) follows in 5(14, 2%, G12.6) format If the value of IPRSOL=1 (see under IPRLEV on CARD 2), then the complete doublet solution is printed in 5(19, F10.5) format (i.e., panel subscript and doublet value). The surface pressure distribution is printed mext: (a) <u>HODE=1</u>. The pressure distribution is printed according to the type of patch (IBENT). If IBENT=1, the following is printed for each column of panels. | ž | X | Y | 2 | PUL | VX | VY | VZ | V | $\mathbf{c}_{\mathbf{p}}$ | X-C | Z-C | |---|---|---|---|-----|----|----|----|---|---------------------------|-----|-----| | • | • | • | • | • | • | • | • | • | • | • | • | | • | ٠ | | ٠ | • | • | • | • | • | • | • | | | | | | | | | | | | | | | where K is the panel subscript; X, Y, Z is the control point location, and DUE the doublet value; VX, VY, VZ and V are the velocity vector components and magnitude; C_p is the pressure coefficient and K-C, Z-C the location of the point relative to the local chord line. If IPRPPI=1, then the $P{/P}_{\infty}$ values are printed to the right of $C_{D}{}^{\bullet}$ Each column is followed by the integrated section force and moment coefficients defined in the wind axes. CL CS CL CHY CHY CMZ CIRC CEORD ELL YEL ELL YELF-SSPAN where CF, CS and CL are the section force coefficients in the drag, side and lift directions, respectively; ChX, ChY, CMZ the roll, pitch and yaw moment coefficients; CIRC is the circulation value; CHORD is the local chord length with leading edge at KLE, YLE, ZLE. The coordinate are given in the same reference frame as originally specified. YLE-SSPAN is the normalized spanwise location of the section where SSPAN is the reference semispan on CARD 7. SSPAN is used to normalize the rolling and yawing moments while CPAR is used to normalize the pitching moment. The force and moment coefficients are also given in the body axis system. In this case, CHX and CHZ have been normalized by SSPAN and CHY by CBAR. For type 2 patches (IDENT=2), the pressure printout is shortened by omitting X/C, Z/C and by omitting the section force and moment summary at each column. A summary of the patch force and moment coefficients normalized by the reference quantities in the basic data is printed after each patch and the total force and moment coefficients are printed after the last patch for components and assemblies and also for user-selected panel sets specified under the options on CARD 8. (b) <u>NODE=2</u>. The unsteady pressure distribution is printed out in a similar way to the NODE=1 format. If IDENT=1, the following is printed for each column of panels on the patch. | K | X | Y | 2 | CPI | CPI | CPHOD | PHASE | X/C | Z/C | |---|---|---|---|-----|-----|-------|-------|-----|-----| | | • | • | • | • | • | | • | • | • | | • | • | | • | • | | • | • | • | • | | _ | _ | _ | _ | _ | | | 4 | _ | | Here, CPR, CPI and CPLOD are, respectively, the real and imaginary pressure coefficients and the pressure coefficient modulus divided by ; and PHASE is the phase angle in degrees. Each column is followed by a summary of the section real and imaginary lift and pitching moments normalized by local conditions and divided by $\overline{\alpha}$. | CLR | CLI | Cim | CHI | |-------|---------|-------|---------| | CLMOD | CLPHASE | CHMOD | CHPHASE | The phase angles are in degrees. This summary and the K-C, Z-C details are omitted if IDENT=2. The force and moment summary based on overall conditions is printed for each patch and for the total configuration. If IPRCPV=1 (see under IPRLEV on CARD 2 and/or CARD 2A), then the pressures and velocity results are printed from subroutine PHIDIF. 'Patch No. = ...' 'Column No. = ...' Patch number of array of corner point. Column number of array of corner points. When an array is common to two columns, the smaller column number is output. #### MAIN OUTPUT OF CORNER POINT VALUES | <u>IIP</u> | L | X | Y | Z | PHI | VX | VY | VZ | VT | CP | |------------|---|----|---|---|-----|----|----|----|----|----| | | • | .• | • | • | • | • | .• | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | | | | • | | • | • | | • | • | | | PHI is the panel doublet value (also the surface perturbation potential). KP is the subscript of the panel containing the corner points. When a point is common to two panels the smaller panel number is output. L is the location of the corner point relative to the panel. Numbering is 1 to 4, with 1 denoting the top left-hand corner. Other corners are numbered sequentially in an anticlockwise direction, e.g., see Figure 9. After the wake shape iteration loop, the output from subroutine STLINE is printed (unless IBLTYP=0 and this is not the last viscous-potential flow solution). STLN=n Fanel No. = ... Side No. = ... F = ... n is the streamline number which is set sequentially by the order of data cards input. Other information output in the same line reproduces the input information on the data card, n, except for Side No. If NS was set to zero in the input, then Side No. is the value determined by the program. The main output of points on the streamline are: KP X Y Z VX VY VZ VT CP DS GK where KP is the panel number; X, Y, Z the point coordinates; VX, VY, VZ, VT is the velocity vector and its magnitude; CP is the pressure coefficient; DE is the distance of the point along the streamline; and CK has the significance of geodesic curvature on a body. On a wing it serves as a measure of convergence or divergence of streamlines. The output from the boundary layer routine follows if NVPI>0 on CARD 4(a). The calculated boundary layer characteristics are tabulated for each streamline and include the local shape parameter and skin friction coefficient. Each table is preceded by a summary of the streamline geometry and pressure distribution. Output from the off-body velocity scan routine comes next. For each scan box the input data is printed first, followed by I NEON HOUNT where I is the scan-plane subscript in the box, NBOX; NCUMT is a number written to the plot file (see below) to identify the scan plane. The velocity and pressure data is then printed point by point for each line in the plane. | II. | X | Y | Z | VX | VY | VZ | V | Cp | |-----|---|---|---|----|----|----|---|----| | | | | | | | | | | | • | • | • | • | • | .• | • | • | • | | • | • | • | • | • | • | • | • | • | This data is also written to the plot file (TAPE 7) except that HOURT is substituted for K. Output from the off-body streamline routine comes last. The input data for each streamline is
followed by the streamline geometry and aerodynamic data. | J | \mathbf{X} | Y | Z | VX | VY | VΞ | V | Сp | II | S | |---|--------------|---|---|----|----|----|---|----|----|---| | • | • | • | • | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | | _ | | | | | • | | | | | | Here, II is the local hack number and S is the distance measured from the upstream end. ### 8.2 Plot File During the execution of the program, an unformatted plot file (TAPE 7) is assembled as follows: #### (i) Surface Panel Geometry For each panel there are four records containing the four corner points. RP, X1, Y1, Z1 RP, X2, Y2, Z2 RP, X3, Y3, Z3 RP, X4, Y4, Z4 There are has sets. (ii) Vake Panel Ceonetry The wake panel corner points are written in the same way as the surface panels except the counter NP starts at 3001. After each pass the wake panel geometry is terminated by -IT. 0.0, 0.0, 0.0 where IT is the wake shape iteration number (MODE=1) or the time-step number (MODE=2). For each cycle the aerodynamic data follows this line: Ns (the total number of panels) followed by Ns records: NP, XC, YC, ZC, VX, VY, VZ, V, CP If RODE=2, the last set of aerodynamic data is followed by the unsteady pressure analysis; i.e., N_s records of NP, XC, YC, ZC, CPR, CPI, CPHOD, PHASE Off-body velocity data is placed next on the file KOUNT, X, Y, Z, VX, VY, VZ, V, CP where KCUMT starts at 6001 and is incremented by 1 for each scan line, 10 for a scan plane and 100 for a box. -1, 0.0, 0.0, 0.0 The streamline data comes next. The first record is NLINES This is the total number of streamlines (i.e., on-body and off-body). This is followed by one record for each streamline. IMAK, ((ST(J,K), J=1, 12), MPSL(K), K=L, IMAK) where the quantities in the ST array include X, Y, Z, VX, VY, VZ, V, CP, S The MPSL(K) values are surface panel subscripts crossed by the streamline. Off-body streamlines are treated in a similar way but MPSL values are zero in this case. The streamline data is terminated with a -1 for MPSL. Finally, the boundary layer data is placed on the tape with two records per surface streamline. ## JLINE - the streamline number; and KPOINT, (D(K), K=1, 13) The records are terminated by setting JLINE=-1. ## The boundary layer parameters are: - D(1) = x-coordinate - D(2) = y-coordinate - D(3) = z-coordinate - D(4) = s, distance along streamline - D(5) = v, velocity - $D(6) = \partial u / \partial s$, rate of change of velocity along s direction - D(7) = H, shape factor - $D(8) = \delta$, displacement thickness - D(9) = THT, momentum thickness - D(10) = RTH, Reynolds number based on momentum thickness - D(11) = CFD, skin friction drag - D(12) = CDS, skin friction from Squire and Young formula - D(13) = Displacement thickness divided by y-coordinate ORIGINAL PAGE 19 OF POOR QUALITY. ## 9.0 REFERENCES - Maskew, B., 'Prediction of Subsonic Aerodynamic Characteristics: A Case for Low-Order Panel Methods', J. <u>Aircraft</u>, Vol. 19, No. 2, February 1982, pp. 157-163. - Maskew, B., Rao, B.M and Dvorak, F.A., 'Prediction of Aero-dynamic Characteristics for Wings with Extensive Separations', Paper No. 31 in <u>Computation of Viscous-Inviscid Interactions</u>, AGARD-CP-291, February 1981. - 3. Maskew, B., 'Influence of Rotor Blade Tip Shape on Tip Vortex Shedding-An Unsteady Inviscid Analysis', Proceedings of the 36th Annual Forum of the American Helicopter Society, Paper 80-6, May 1980. - 4. Summa, J.M. and Maskew. B., 'A Surface Singularity Method for Rotors in Hover or Climb', <u>USAAVRADCOM-TR-81-D-23</u>, December 1981. - 5. Clark, D.R. and Maskew, B., 'An Analysis of Airframe-Rotor Interference in Forward Flight', Paper No. 50, Presented at the 7th European Rotorcraft and Powered Lift Aircraft Forum, Garmisch-Partenkirchen, FRG, September 1981. - 6. Maskew, B., 'A Quadrilateral Vortex Method Applied to Configurations with High Circulation', Paper No. 10, Presented at the NASA Workshop on Vortex-Lattice Utilization, Langley Research Center, May 1978, Also NASA SP-405, May 1980. - 7. Dvorak, F.A. and Woodward, F.A., 'Viscous-Potential Flow Analysis Method for Multi-Element Infinite Swept Wings', NASA CR-2476, November 1974. - 8. Dvorak, F.A., Maskew, B. and Woodward, F.A., 'Investigation of Three-Dimensional Flow Separation on Fuselage Configurations', <u>USAAMRDL-TR-77-4</u>, Eustis Directorate, U.S. Army Air Mobility Research and Development Laboratory, Fort Eustis, VA 23604, March 1977. APPENDIX: SAFPLE CASE In the following pages the input and output are given for the wing-body configuration shown in Figure A1. The way the surface has been broken into seven patches is shown in Figure A2(a). Each jutch is illustrated separately in Figures A2(b) through (h), showing the form of input. The figures are followed by a listing of the complete input desh. Finally, simples from the program output file are given. Figure Al. Wing-Body Sample Case WING-BODY ACRODYMARICS, TEST CASE 2 a. c. ZVUE YUUE. -18.8 XUUE. General View (a) Figure A2 Patch Arrangement. WING-BODY AERODYMANICS, TEST CASE Zung. 100.00 WULE. -100.00 *AUDE (2) UPPER Figure A2(b). Patch 1, Wing. UING-BODY AERODYNARICS, TEST CASE - X- XVIE *WE. 100.00 100.00 ZVUE 144 NDSEC = 2 ## INPUT LISTING | | | | | | 11 | APOL LISTING | 2 | | | | | |--|--|--------------------------|--|---|------------|---------------------|------|---------------------|---------------|----|---| | | WING/B
1
1
0
C 0 | 00 O
00 O
500
1 | TEST C | ASE. | | | | ORIGINAL
OF POOR | PAGE
QUALI | IV | | | | 10 0
6 05 | 1 | 45. 2 | 12 O | 0. 0 | 0. 0 | 0. 0 | | | | | | | 304
331 | 3
3 | 26
1 | 1 | | | | | | | | | | 14 325
100.0
85.0
70.0
55.0
40.0
30.0
20.0
10.0
5.0
2.5
1.25
0.75
0.5 | 100 | 1
.6
.0
.865
1.735
2.995
2.952
2.482
1.824
1.824
1.956
.717
.574 | 1 WING
0.0
.8592
.9718
.9718
.9310
.662
.507
.3099
.0634
0704
1408
1408
149
149
1972
2183
2254 | . 071 | 0 . 0 | 0.0 | 2 | | | | | 5 | 5
0.75
1.25
2.5
5.0
10.0
20.0
30.0
40.0
55.0
70.0
85.0
100.0 | O | . 476
. 574
. 717
. 956
1. 310
1. 824
2. 482
2. 852
2. 741
1. 935
. 865
. 0 | 2183
1972
169
1408
0704
. 0634
. 3099
. 507
. 662
. 9310
. 9718
. 9718
. 8592 | | | | | | | | | And the communication of the control | 25.375
100.0
85.0
70.0
55.0
40.0
30.0
20.0
10.0
5.0
2.5
1.25
0.5 | 0 | 2.0
.865
1.935
2.741
2.998
2.852
2.482
1.310
.956
.717
.574
.476 | O. 0 | 3
. 045 | | | 5 | 3 | 5 | • | | And the Contract of Contra | 0 5
0 75 | | 476
574 | | • | | | | | | | ``` : 25 . 717 2.5 . 956 ORIGINAL PAGE 18 5 0 1.310 OF POOR QUALITY 10 0 1.824 0 2.482 2.852 30.0 40.0 2.998 55.0 2.741 70.0 1.935 85.0 0.865 100 0 0.0 3 2 1 1 WING TIP 3 3 0 3 O 1 FOREBODY 1 0.0 0.0 0 0 0.0 0.0 0.0 6 -1.0 1 0.0 6 3 0.0 0.0 2.0 . 4830 0.0 0.0 0 4.0 0.0 0.0 . 7900 0.0 0.0 0 0.0 0.0 0.0 6.0 1.0775 0.0 0 . 0 1.2359 8 0 0.0 0.0 0.0 0 10.0 0 0.0 1.3880 0.0 0.0 0 12.0 0.0 0.0 1.5000 0.0 0.0 0 14.325 0.0 0.0 1.5840 0.0 0 3 8 0.0 2 0 O AFT BODY 1 21.425 0.0 0.0 Ó 0.0 0.0 1.66 22.0 0.0 0.0 1.655 0.0 0.0 0 0 0.0 0.0 1. 610 0.0 0.0 0 26 0 0.0 0.0 1.540 0.0 0.0 O 28.0 0.0 0.0 1.428 0.0 0.0 0 30.0 0.0 0.0 1.253 0.0 0.0 0 32 0 Q. Q Q. O 1.0241 0.0 0.0 0 34.0 0.0 0.0 0.8 0.0 0.0 Ó 35.0 0.0 0.0 0. B 0.0 0.0 0 0 38.0 0.0 0.0 0.0 3 8 0.8 0.0 2 0 1 O MID-BODY UPPER 14.325 0.0 O. O 1.0
0.0 -90 0 1 0.0 1.584 1.585 015 . 035 1.586 1.587 0.65 . 175 1.59 365 1.595 . 715 1.604 1.435 1.622 2.145 1.638 2.855 1.648 3. 925 1.661 4. 975 1.669 6.055 1.669 7.10 1.66 14.325 0.0 0.0 -30.0 -90. O 0 1.0 0.0 10.0 4 325 1.0 -60.0 -90.0 0 14.325 3 1.6 0.0 . 071 0 0 0.0 2 O -3 0 0 1 1 14 27 2 0 1 O MID-BODY LOWER ``` ``` 0 0 0 0 1 0 0 0 -90.0 14 325 7.10 -1.66 055 -1.669 + 975 -1.669 3. 725 -1.661 2.855 -1.648 ORIGINAL PAGE 39 2.145 -1.638 OF POOR QUALITY 1.435 -1.622 . 715 -1.604 -1.595 . 365 . 175 -1 59 . 065 -1.587 . 035 -1.586 . 015 -1.585 -1.584 0.0 14 325 0.0 00 1 0 30.0 -90.0 0 0.0 14. 325 0.0 1 0 60.0 -90.0 0 . 071 14.325 1.6 0.0 2 3 0.0 0.0 0 0 0 -3 1 - 1 1 14 0 1 2 O BODY BASE 0.8 0.0 38 0 0.0 0. 0 0.0 1 0 0 -3 10 36.0 0.0 0.0 1.0 0.0 0.0 5 2 1 0.0 0.0 . C 0.0 3 6 3 14.0 40.0 1 5 1 60.0 3 3 1 1 0 0 O WING WAKE 0 2 1 2 C 0 100. 3 1 5 3 4 O BODY BASE SEPARATION ĭ O 4 3 0 1 6 2 100. 3 5 1 0.0 1.0 0.5 21 0.5 47 0.5 10 0.5 12 2.0 1 0 1.0 10. - 10. 4.0 LANK ``` **BLANK** ## ORIGINAL PAGE IS OF POOR QUALITY ANALYTICAL METHODS, INC. PROGRAM VSAERG-3000 FOR DENERAL CONFIGURATIONS FLOW ANALYSIS METHOD CONTACT. BRIAN MASKEW (206) 643 9090 ## ORIGINAL PAGE IS OF POOR QUALITY | 2: | (VARIABLES ARE IDENTIFIED IN PARENTHESES FOR CONVENIENCE) | |--|---| | A A | FOR | | INPUT LIST FOR BASIC DATA IN SUBROUTINE INDAT/ | PARENTHESES | | Z | Z | | DATA | TIFIED | | 848I(| IDEN | | F0# | ARE | | L1ST
**** | BLES | | INPUT | CVARIA | | MODIFY) | 0 | |----------|---| | HSTART P | 0 | | MSTOP | 0 | | IPRESS | - | | IPRLEV | 0 | | (IPRI | | | NPCMAX | 0 | |---------|-----| | SPMAX N | 0 | | NSCB | 0 | | IMERGE | 0 | | ITESMX | 0 | | NRBMAX | 0 | | NOWWAX | 800 | | (MODE | - | | 0 | | |-----------|---| | 0 | | | 0 | | | 8 | 1 | | ,1 | | | | o
o | |---------|--------------------------| | | SOLRES
0.00000 | | | RCDRE
0. 00000 | | | 8 | | | RFF
0. 00000 | | | RNF
0. 00000 | | IBLTYP) | RGPR
0. 00000 | | NAP I | | | CNWIT | (RSYM
0.00000 | | | (NWIT NVPI IBLTYP) O 1 1 | TDL > | SOLRES | | RMP 2) | |-------------------|-----------|------------------| | RCDRE
O. 00000 | CDMFAC) | RMPY
0. 0000 | | RFF | VMDD | RMPX | | 0. 00000 | 0. 00000 | 0.0000 | | RNF | RMACH | SSPAN | | 0. 00000 | 0. 00000 | 12.0000 | | ROPR
0. 00000 | YAMDE0 | SREF
145_2000 | | (RSYM | (ALDEG | (CBAR | | 0. 00000 | 10. 00000 | 6. 0500 | (NORSET NVORT NPASUM JETPAN NBCHGE) (END OF INPUT LIST FOR BASIC DATA) | | CNCOMP | 94 | | | | 0 | RIGINAL
F POOR | . Pagi
Quai | . TY | 7 | | | â | | |---|-------------------------------|---------------------------------------|---|-------|------------------------------|---------|-----------------------------|------------------------------|-------------|------------------------------|------------|-----------------------------|---|---------------------------| | | | (NPATCH# | â | | | | | â | | | | | (NPATCH= | AUTOMATIC TIP PATCH) | | | | | (NDSEC= | | | | | (NDSEC= | | | | | | AUTOMAT | | (AT LEVEL IPRI= 1) | | · · · · · · · · · · · · · · · · · · · | THETA INMODE NODES NPS INTS) O. 00000 2 0 0 0 | | (END OF CHORDWISE REGION 1) | | (END OF CHORDWISE REGION 2) | THETA INMODE NODES NPS INTS) | | (END OF CHORDWISE REGION 3) | | (END OF CHORDWISE REGION 4) | * | KURV NPTIP NODES NPS INTS | | INPUT LIST FOR PATCH GEOMETRY IN SUBROUTINE GEOMIN/ | SCAL THET)
0.00000 0.00000 | *********** | SCALE ALF
0.07100 0.00000 | · day | (NODEC NPC INTC) | (NBP) | (NODEC NPC INTC) | SCALE ALF
0.04500 0.00000 | (NBP) | (NODEC NPC INTC) | (NBP) | (NDDEC NPC INTC) | 本本本本本本本本本本本本本本本本本本本本本本本本本本本本本本本本本本本本本 | (NPC INTC KURV | | EOMETRY
++++++ | CT2
0.00000 | KLASB) | ST2
0. 00000 | DELY | | DEL Y | | STZ
0.00000 | DELY | | DELY | | KLASS) | | | T FOR PATCH (| CTY
0.00000 | MAKE KOMP | STY
0 1. 60000 | 28 | | 282 | | STY
0 12 00000 | 28 | | B 2 | | MAKE KOMP
1 1 | | | INPUT LIG | (CTX
0.00000 | (IDENT | (STX
14. 32500 | XE) | | (BX | | (STX
25, 37500 | (BX | | XQ) | | (IDENT | | | <u> </u> | | | | | | | | | | | | |--|--------------------------------|------------------|------------------|--------------------------|------------------------------|-------------------------------|--------------------|------------------------------|------------------------------|--------------------|------------------------------| | (NPATCH= | | | | | | | | | | | | | - | 173 | | | | 18) | 19) | ŝ | 213 | 22 | 23) | 24) | | | (NDSEC= | | | | (NDSEC= | (NDSEC= | (NDSEC= | (NDSEC. | (NDSEC | (NDSEC. | (NDSEC | | | MPS INTS) | | | ~
6
1 | INTS) | (NTS)
0 | (NTS)
0 | (NTS) | INTS) | O O | (8TN)
0 | | | 55 O | | | EGION | S O | 2 O | NPS INTS) | S O | 50
2 | NPS INTS) | S G | | | NODES | | | WISE R | NODES | | INMODE
6 | | | (END OF CHORDWISE REGION | THETA INMUDE NUDES NPS INTS) | INMODE | THETA INMODE NODES | THETA INMUDE NODES MPS INTS) | THETA INMODE NODES NPS INTS) | THETA INMODE NODES | THETA INMODE NODES NPS INTS) | | : : | THETA INMODE NODES 0.00000 6 0 | | | (END O | THETA | THETA INMUDE NUDES INPS INTS) | THETA | THETA
0. 00000 | THETA
0. 00000 | THETA
0. 00000 | THETA
0. 00000 | | | | | | [©] ၀ | | | | | | | | | ************************************** | ALF
0. 00000 | GENERATED) | | INTC | ALF
0.00000 | ALF
0.00000 | ALF
0. 00000 | ALF
0. 00000 | ALF
0. 00000 | ALF
0. 00000 | ALF
0. 00000 | | *******
FOREBODY
******* | | DENER | | ₩
0 | | | | | | | | | ** | 8CALE
0. 00000 | BEMI-ELLIPSE | | (NODEC
3 | SCALE
0. 48300 | SCALE
0. 79000 | SCALE
1. 07750 | SCALE
1. 23590 | SCALE
1. 38800 | SCALE
1. 50000 | SCALE
1. 58400 | | KOMP KLASS) | \$12
0.00000 | BEMI-E | | ž | ST2
0. 00000 | ST2
0 00000 | STZ
0.00000 | STZ
0. 00000 | STZ
0. 00000 | STZ
0. 00000 | STZ
0. 00000 | | | 8TY
0. 00000 | INPUT | د ۵ | | STY
0.00000 | STY
0.00000 | STY
00000 | STY
0. 000000 | STY
0.00000 | STY
0. 000000 | STY
0. 00000 | | MAKE
O | | Ž | OTNIN
S | | | 0 | • | | | | | | (IDENT | (STX
0. 00000 | -1.000
-1.000 | CXRB
0. 00000 | | (STX
2. 00000 | (STX
4. 00000 | (STX
6 00000 | (STX
B. 00000 | (STX
10. 00000 | (STX
12, 00000 | (STX
14, 32500 | | Ħ | |---| | I | | ۲ | | € | | Ž | | (10 | CIDENT S | MAKE | MAKE KUMP
0 1 | KLASS) | * * | ************************************** | * * * | | | | | | A CA | |-----|-------------------|------|------------------|------------------|-------------------|--|-------------------|-------------------------------|------------|-------------|------------|---------|------| | 2 | (STX
. 42500 | | STY
0. 00000 | ST2
0.00000 | SCALE
1. 66000 | ALF
0. 00000 | THETA
0. 00000 | THETA INMODE NODES NPS INTS) | NODES | 8 O | (STNI
O | (NDSEC= | 25) | | 8 | (STX
22. 00000 | | STY
0.00000 | ST2
0.00000 | SCALE
1. 65500 | ALF
0. 00000 | THETA | A INMODE NODES NPS INTS) | NODES | 2
0
0 | INTS) | (NDSEC= | 26) | | 2 | (STX
24. 00000 | | STY
0. 000000 | STZ
0.00000 | SCALE
1. 61000 | ALF
0. 00000 | THETA
0. 00000 | THETA INHODE NODES NPS INTS) | NODES | <u>N</u> | INTS | (NDSEC= | (72 | | 58 | (STX
26. 00000 | | STY
0. 000000 | ST2
0. 00000 | SCALE
1. 54000 | ALF
0.00000 | THETA
0. 00000 | THETA INHIDE NODES NPS INTS) | NODES | 0 0
2 | INTS) | (NDSEC= | 28) | | 78 | (STX
28.00000 | | STY
0. 00000 | STZ
0. 00000 | SCALE
1. 42800 | ALF
0. 00000 | THETA
0.00000 | A INMODE NODES NPS INTS) | NODES | N 0 | INTS)
0 | (NDSEC= | (62 | | 9 | (STX
30.00000 | | STY
0.00000 | STZ
0.00000 | SCALE
1. 25300 | ALF
0. 00000 | THETA | A INMODE NODES NPS INTS) | NODES | 2
0
0 | INTS)
0 | (NDSEC= | 30) | | 35 | (STX
32.00000 | | STY
0. 00000 | ST2
0.00000 | SCALE
1. 02410 | ALF
0. 00000 | THETA
0. 00000 | THETA INMODE NODES NPS INTS) | NODES | N O | O O | (NDSEC= | 31) | | 34 | (STX
34, 00000 | | STY
0. 00000 | STZ
0.00000 | SCALE
0. 80000 | ALF
0.00000 | THETA | THETA INHODE NODES NPS INTS) | NODES | S O | INTS) | (NDSEC= | 35 | | 98 | (STX
36.00000 | | STY
0. 00000 | STZ
0.00000 | SCALE
0. 80000 | ALF
0. 00000 | THET♠ | THETA INMODE: NODES NPS INTS) | NODES | S O | INTS)
O | (NDSEC= | 33 | | 80 | (STX
38.00000 | | STY
0. 00000 | ST2
0. 000000 | SCALE
0. 80000 | ALF
0. 00000 | THET. | THETA INMODE NODES NPS INTS) | NODES
3 | 0
0
0 | INTS) | (NDSEC= | 34) | | න
ක | | | | | | | | | | | |--|--|----------|-------------|--------------------------|---|--|------------------------------|--------|-----------------|-------------| | (NPATCH= | | | | | | | | | | | | | 33) | | | | (96) | 37) | 38 | | | | | | (NDSEC# | | | | (NDSEC= | (NDSEC= | (NDSEC= | | | | | | ဖွဲ့ ဝ | | | 37) | rs)
o | <u>်</u> း ဝ | <u>်</u> ဝ | | | | | | NI C | | | NOI | NI O | NI O | N O | | | | | | S
Z
S | | | REG | <u>ດ</u>
X
ທ | S
S | S
S | | | | | | NODE | | | WISE | NODE | NODE | NODE | | | | | | ALF THETA INMODE NODES NPS INTS) 0. 00000 -90. 00000 1 0 0 0 | | | (END OF CHORDWISE REGION | ALF THETA INMODE NODES NPS INTS)
-30.00000 -90.00000 0 0 0 0 | ALF THETA INMUDE NUDES NPS INTS) -60. 00000 -90. 00000 0 0 0 | THETA INMODE NODES NPS INTS) | | | | | : : | THETA
00000 | | | (END | THETA | THETA
00000 | THETA
00000 | | | | | * 0 *
* 0 *
* 0 * | -90 |
 ပ် စ | | 061 | 06- | | | ن و | | | ###################################### | ALF
. 00000 | | Z | | ALF
00000 | ALF
00000 | ALF
0.00000 | | INTC | | | # Q I E | | ٩ | 2
2
2 | | 9 | | | ٠
م | М
О О | ĝ | | : : | SCALE
1. 00000 | 987 | (NODEC | | SCALE
1 00000 | SCALE
1 00000 | SCALE
0 07100 | | (NODEC | COPIED DATA | | KLASS) | STZ
0.00000 | DELX | | | ST2
0. 00000 | ST2
0. 00000 | ST2
0.00000 | DELY | | ช | | MAKE KOMP KLASS) | STY
0. 000000 | 28 | | | STY
0 00000 | STY
0 00000 | STY
1 60000 | BZ | | B LB | | MAKE
O | | | | | | | | | | 811 | | CIDENT 2 | (STX
14. 32500 | ₩ | | | (STX
14 32500 | (STX
14, 32500 | (STX
14 32500 | (BX | | (IP IS | ## ORIGINAL PAGE [S | | | | | JAIGINA
DE POO | ul Pa
Dou | ge is
Alin | | | | |--|--------------------------------|------------|--------------------------|---------------------------------|-----------------------------------|------------------------------|------------|--------|--------------| | 9 | | | • | r, ruu | n YV | Piet I | Ĭ. | | | | (NPATCH= | | | | | | | | | | | | 34) | | | ĝ | 4: | 42 | | | | | | (NDSEC= | | | (NDSEC= | (NDSEC= | (NDSEC= | | | | | | INTS)
0 | | 7.
4.1. | INTS)
0 | OTNI | INTS) | | | | | | N 0 | | ec 10 | S O | 0
0
0 | 0 O | | | | | | VODES
0 | | VISE F | ODES | CODES
O | 40DES | | | | | | THETA INMODE NODES NPS INTS) | | (END OF CHORDWISE REGION | THETA INMODE NODES NPS INTS) | THETA INMODE NODES NPS INTS) | THETA INMODE NODES NPS INTS) | | | | | : : | ALF THETA
0.00000 -90.00000 | | CEND C | THETA
00000 | ALF THETA
60, 00000 -90, 00000 | THETA | | | | | 0.EER | 06 | | [©] ဝ | 0 | 9 | 0 | | ٥٥ | | | ************************************** | ALF
00000 | | INTC | ALF THETA
30.00000 -90.00000 | ALF. 00000 | ALF
0. 00000 | | INTO | | | ##
##
##
| | - | N | 8 | 60 | | ^ | N
0 | ~ | | * * * | SCALE
1 00000 |) | (NODEC | SCALE
1 00000 | SCALE
1 00000 | SCALE
0 07100 | | (NODEC | COPIED DATA) | | KLASS) | ST2
0.00000 | DELX | 5 | STZ
0 00000 0 | STZ
0 00000 | STZ
0.00000 | DELY | 5 | 00 | | XOX
1 | STY
0 00000 | B 2 | | STY
0 00000 | STY
0 00000 | STY
1. 60000 | B Z | | 3.5 | | ₹
•
• | | | | | | | | | 6 | | CIDENT MAKE KOMP KLASS | (STX
14 32500 | (B) | | (STX
14 32500 | (STX
14 32500 | (STX
14 32500 | XM) | | BI SI dI) | | J | 640 | | | ged. | *** | 979 | | | _ | | (NPATCH= | | | | | 4 4 | | • | | |-------------------------------------|--|------|--------|--------------|--|---------|--------------------------|--| | - | ĝ | | | | | | | | | | (NDSEC= 43) | | | | (NDSEC- | | | | | | | | | | | | .~ | | | | | | | | G = | | 4 | | | | စ် ဝ | | | | INI | | z | | | | Ž. | | | | N
0
0 | | EG 10 | | | | SES NPS | | | | NODES | | WISE F | | | | THETA INMODE NODES NPS INTS) 0. 000000 1 0 0 0 | | | | THETA INMODE NODES NPS INTS) | | (END OF CHORDWISE REGION | | | | Ž. | | | | ∀ 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | ë
e | | | * * | ETA
0000 | | | | THETA
0. 00000 | | ۺٙ | | | | + 8 | | ပ် စ | | | | ວິຕ | | | ADDY DASE
BODY DASE
BODY DASE | | | INTC) | | ALF
0. 00000 | | INTC | | | **************** | ALF
0. 00000 | _ | 0 O | | ₹ ŏ | _ | NPC
6 | | | * | Ö | NBP | Ž | ATA) | 삑오 | (NBP) | Ž | | | * * * | SCALE
BOOOO | ~ | (NODEC | COPIED DATA) | SCALE
1. 00000 | J | (NODEC | (END OF INPUT LIST FOR PATCH GEOMETRY) | | | o o | | | Ü | 80 | | | H 98 | | င်္ဂ | STZ
0.00000 | DELX | | | STZ
0.00000 | DELX | | PATC | | KLA | SO O | | | 20 O | | | | FOR | | <u>₹</u> | | B Z | | 90 | STY
0. 00000 | 28 | | IST | | × | STY
0.00000 | - | | 8 0 | Ö | | | ř. | | AK
O O | ó. | | | 1 0
1 0 | × 8 | | | Ž | | E | × 00 | (B) | | 4 10 | (STX
38, 00000 | (BY | | P | | (IDENT MAKE KOMP KLASS) 2 0 1 0 | (STX
38 00000 | | | U | 98 | | | (END | | 5 | Ē | | | | | | | | ~ | | | MING | WING TIP | FOREBODY | AFT BODY | MID-BODY UPPER | MID-BODY LOWER | BODY BASE | |------------|----------|------------|----------|----------|----------|----------------|----------------|-----------| | | NAGN | 130 | 8 | 8 | 8 | 8 | 39 | 15 | | | LPAN | 130 | 169 | 217 | 265 | 304 | 343 | 355 | | | IPAN | - | 131 | 170 | 218 | 266 | 302 | 344 | | | NCDL | I D | 13 | 00 | 00 | m | m | N | | | NROW | 58 | ო | • | 40 | 13 | 13 | • | | | KLASS | | | | | - | well | | | _ | ¥0₩ | - | - | | - | .e-d | - | - | | PATCH DATA | IDENT | ~ | CV | CH | N | N | CN. | Ú | | BASIC PAT | X | | N | ო | • | in | •9 | 7 | 0. 186 0. 332 0. 220 4. 937 SURPAN TIME CONECT TIME SURPHI TIME (LAST SECTION ON WAKE ## INPUT LIST FOR WAKE DATA IN SUBROUTINE WAKCOM/ # (VARIABLES ARE IDENTIFIED IN PARENTHESES FOR CONVENIENCE) | | | | (NWAKE= | | | | | |---|-----------------------|-----------------|--|---|------------------------------|--------------------------|---| | (BASIC POINTS FOR WAKE-GRID-PLANE STATIONS IN SUBROUTINE WORID) | (NODE NPC INTC) 1 5 1 | (NODE NPC INTC) | 中华中华中华中华中华中华中华中华中华中华中华中华中华中华中华中华中华中华中华 | (KWPACH KWSIDE KWLINE KWPANI KWPANZ INPUT NODEWS IDWCOL IFLEXL DTHET) | DELY) (NSMP) 0.00000 (1) | (NODEWC NPC INTC) 3 5 1 | (KWPACH KWSIDE KWLINE KWPAN1 KWPAN2 INPUT NODEWS IDWCOL IFLEXL DTHET) | | E-00 | ~ | | DEFW | f INE | SMP Z
0. 00000 | | AL INE | | N N N N | L | | 30 | 7 X | ₽
0 | | ₩ C
₹ | | 0.0000
14.0000
40.0000 | 90000.09 | | (IDENTW IFLEXW IDEFW) 1 0 0 | CKWPACH KWSIDE | CSWP X | | KWPACH KWSIDE | | (IDENTW IFLEXW IDEFW) | I IDEFW) | | ###################################### | ******* | | | (NWAKE= | OI | |---|-------------------|---|--|-----------------|--------------------|--------------------------|---------|------| | KWPACH KWSIDE | KWLINE | (KWPACH KWSIDE KWLINE KWPAN1 KWPAN2 | INPUT NODEWS IDWCOL IFLEXL | COL IFLEXL
O | DTHET)
0.00000 | | | | | (SWPX
100.00000 0 | SMP 2
0. 00000 | DELY) (| (NSWP) | | | | | | | | | (NODEWC | NPC INTC) | | | | | | | KWPACH KWSIDE | KWLINE | KWPANI KWPANZ | (KWPACH KWSIDE KWLINE KWPAN1 KWPAN2 INPUT NODEWS IDWCOL IFLEXL | COL IFLEXL | DTHET)
0. 00000 | | | | | | | | | | (LAST | (LAST SECTION ON WAKE 2) | | | | (EFFLUX V | ELOCITIE | (EFFLUX VELOCITIES ON TYPE 4 WAKE | E VINNER, VOUTER) | JTER) | | | | | | 0 00000 | 0.00000 1.00000 | 00000 0 00000 | 00000 0 00 | 000000 | 000000 | 0 00000 0 00000 | | | | (END OF INPUT LIST FOR WAKE DATA) | LIST FOR | WAKE DATA) | | | | | | | | ***************** | * * * * * * * * * | 在安全中央市场市场中央中央市场中央市场市场市场市场市场市场市场市场市场市场市场市场市场 | *** | | | | | 0 | | MARE-WILD-PLANE SIAILUNS
0.0000 1.9577 | 1.9577 | 77 7.6393 | 16. 4886 | 27 6393 | 40. 0000 | 42, 6795 50, 0000 60 | 90.000 | F. P | | WAKGOM TIME | 0.249 | | | | | | | OOF | | - | |----------| | - | | 4 | | 5 | | Ξ | | | | - | | 4 | | 2 | | TER | | - | | JAKE | | Q. | | 3 | | | 0.026 WAKPAN TIME 1.665 PHIMAT TIME 10.0000 ALPHA= | | 0 | | | | | | | | | GE
Al | |----------|---|----------------------|----------------------|----------|---------|--------------------------|--------------------|---------------|----------------------------------|-----------| | ON PATCH | " | WING | | | | | | | | es
TY | | | 2 | BOG | × | \$ | ZA | > | 5 | x/c | 3/2 | | | 5845 -0. | 03017 | 0. 82845
0. 80485 | 0.96522 | 01446 | 05601 | 96695 | 0.06501 | 0. 92500 | -0. 43250E-02 | 85 | | n m | 16310 | 0 78904 | | 01144 | | | 0.04810 | 0. 62500 | | 55 | | 3607 -0 | 20017 | 76891 | 0. 93434
0. 91498 | 0.00241 | 01653 | 95469 | 0.08857 | 47500 | -0.28695E-0 | Ģ Ģ | | | 18605 | | 8776 | 05357 | 03083 | 87983 | | | | 50 | | | 15019 | | 0 81275 | 11585 | | 82227 | | | 0 | 01 | | | 10931 | | 6971 | 24638 | 04557 | 74080 | - | | | 10 | | 08942 -0 | 0 7 4 C E E E E E E E E E E E E E E E E E E | 34040 | . 9523
4776 | 42727 | 01376 | 69842 |). 51221
42432 | 0 37500E-01-0 | 11-0 11330E-01
11-0 83450F-02 | 00 | | | 04503 | | 1846 | 87542 | 22679 | 92297 | | | | 1 CI | | | 03662 | 29982 | . 0033 | 08060 | 49900 | 19953 - | | | | 20 | | 1 | 01660 | | . 0066 | 11115 | 13242 | 58653 | | ٠. | ó | 205 | | | 01660 | 0.16512 | 4574 | 62757 | 05121 | 36332 | ٠. | ٠. | o e | 200 | | 08418 0 | | | 1. 75653 | | 0 82047 | 2.4/306 -5
2.13262 -3 | 3.11400
3.54808 | 0 10000E-02 | 12 0 54550E-02 |) (N | | | | | 1.61075 | 70274 | 46218 | 81714 | | | 0 | , N | | | | ٠. | 1.44104 | 48220 | 28559 | 54618 | 8906€ | 0. 37500E-01 | | 01 | | | | | 1. 32100 | | | 36858 | | | Ö | 5 | | 0918 0 | | | 1 23771 | 18950 | | 25595 | | | | | | | | ٠. | 1 20024 | 12894 | | 20823 | | | | Ö | | | | | 1794 | 09421 | | 18337 | | ٠. | | 01 | | | | 6788 | 1538 | 06012 | | | | | 28693E | O. | | | 0150 | 86/3 | 8 | 01641 | | | CM : | - | 23380E | -01 | | N I | 9766 | 995 | 39B | p=4 | · | in. | | | 14000E | Ģ | | | 03017 -1 | 0612 | 1.00564 | 05494 | 0 05507 | 1 00864 -0 | 0.01736 | 0.92500 | 43250E | -05 | | S | | CHX | CM | Ų | CIRC | ی | XLE | | ZLE | YLE/SSPAN | | 0.0599 | 0.5523 | 0.1101 | -1 3585 | 5 0.0656 | • | 6 9762 | 14,8526 | 2.0813 | 0 0000 | 0.1734 | | } | ,
CF V | CFZ | X | >
C | ¥. | | | | | | | | 0 | | | | | | | | | | | ORI | IGINAT | PAGE | | |-----|--------|--------|--| | | | QUALIT | | | 5 | 0.02430
0.00932
-1.46467
-1.36981
-0.04769
-0.05372 | -0.01187
-0.04492
-1.53283
-1.34415
-0.01515 |
-0.05126
-0.11530
-1.31843
-1.23387
-0.00524
0.02606 | -0.08632
-0.20756
-1.40597
-1.07005
-0.00484
0.07688 | -0.09561
-0.29671
-1.20817
-0.91116
-0.02118 | -0 03948
-0 31496
-0 99718
-0 81996
-0 07517
0 19187 | |-----|--|---|--|---|--|--| | > | 0.98777
0.99533
1.56993
1.53942
1.02357 | 1. 00592
1. 59149
1. 53106
1. 00755
1. 00524 | 1. 02531
1. 05617
1. 58696
1. 49528
1. 00261
0. 98688 | 1. 04227
1. 09889
1. 55112
1. 43877
1. 00242
0. 96079 | 1, 04671
1, 13873
1, 48599
1, 38245
1, 01054
0, 92474 | 1. 01955
1. 14672
1. 41321
1. 34906
1. 03690
0. 89896 | | 20 | 0.02773
0.09674
1.16821
1.14170
0.05189 | 0.04296
0.13743
1.16959
1.14787
0.08614
-0.01786 | 0.06463
0.19985
1.14442
1.11637
0.12642
-0.03178 | 0. 10029
0. 29151
1. 09649
1. 05433
0. 17766
-0. 05348 | 0.13694
0.39248
1.04046
0.98528
0.24230 | 0.14789
0.46331
0.99940
0.91466
0.31400 | | \$ | 0,03962
0,07332
0,29556
0,32293
0,07605 | 0.04122
0.09364
0.28026
-0.33793
-0.12936 | 0.04586
0.12786
0.25185
-0.34687
-0.19464 | 0.05474
0.17350
0.20472
-0.35782
-0.28431
-0.09486 | 0. 23233
0. 23233
0. 16096
-0. 36496
-0. 38107 | 0. 11861
0. 30438
0. 15335
-0. 35681
-0. 45306 | | š | 0.98659
0.98790
1.00628
0.98084
1.01942 | 1.00415
1.00860
1.04227
0.99517
0.99549
1.00371 | 1. 02224
1. 02918
1. 07019
0. 93235
0. 98392 | 1, 03599
1, 04522
1, 07786
0, 91126
0, 95469 | 1, 03485
1, 04340
1, 04866
0, 89844
0, 90203 | 1. 00177
1. 00382
0. 98735
0. 87458
0. 87824 | | BOG | 0.77590
0.77505
0.78021
-0.98805
-0.93311 | 0. 75131
0. 75144
0. 69443
-0. 95258
-0. 99961
-1. 00133 | 0.71305
0.68800
0.54332
-0.87449
-1.01526 | 0.63008
0.38214
0.33866
-0.75368
-0.99561
-1.04206 | 0.92932
0.45096
0.14460
-0.60898
-0.91472 | 0.44836
0.34455
0.04423
-0.46102
-0.76114
-0.86473 | | N | -1.53200
-1.12150
-0.41050
0.41050
1.12150
1.53200 | -1.48442
-1.08667
-0.39775
0.39775
1.08667
1.48442 | -1. 40410
-1.02787
-0.37623
0.37623
1.02787
1.40410 | -1.27477
-0.93320
-0.34157
0.94157
0.93320 | -1.08681
-0.79560
-0.29121
0.29121
0.79560
1.08681 | -0.86707
-0.63474
-0.23233
0.23233
0.63474
0.86707 | | > | 0.41050
1.12150
1.53200
1.12150
0.41050 | 0.39775
1.08667
1.48442
1.48442
1.08667
0.39775 | 0.37623
1.02787
1.40410
1.02787
0.37623 | 0.34157
0.93320
1.27477
1.27477
0.93320
0.34157 | 0. 29121
0. 79560
1. 08681
1. 08681
0. 79560 | 0.23233
0.63474
0.86707
0.86707
0.63474 | | × | 22 46315
22 46315
22 46315
22 46315
22 46315 | 24 53911
24 53911
24 53911
24 53911
24 53911 | 26 61389
26 61389
26 61389
26 61389
26 61389 | 28 68564
28 68564
28 68564
28 68564
28 68564
28 68564 | 30, 75221
30, 75221
30, 75221
30, 75221
30, 75221
30, 75221 | 32 81564
32 81564
32 81564
32 81564
32 81564
32 81564 | | × | 218
220
221
222
223 | 4 2 3 2 3 2 3 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 00000000000000000000000000000000000000 | 223
233
242
242
243
243 | 000000
44444
004047 | 01 01 01 01 01 01
4 4 0 10 10 10 10
8 5 0 11 01 10 | AFT BODY PRESSURE DISTRIBUTION ON PATCH | PRESSURE | | TRIBUTI | DISTRIBUTION ON PATCH | TCH or | MID-BODY UPPER | V UPPER | | | | | |------------------------|--------------|-------------|-----------------------|----------|----------------|----------|---|--------------|----------|------------| | × | × | | > | 2 | BOB | š | \$ | ZO | > | ď | | 266 | 14 33 | 33250 0 | 39612 | 1 47836 | -0.28758 | 1 06340 | -0 08343 | 0.09325 | 1.07074 | -0.14648 | | 3 40 | - | | | | j | | | | | - | | 1 •O | | | | | P | | | | | * *** | | ~ | 4 | | | | P | | -0.09225 | | 1 06724 | -0 13900 | | ~ | Ť | | | | ٩ | • | | | | 1450 | | ~ | ni. | | | | Ŷ | • | | | - | _ | | ~ 1 | 9 | | | ٠ | o
P | | | | 7 | | | ~ 1 | Ō I | | | n | P | 0831 | | | . * | | | ^ 1 | ~ 1 | | | S | o
P | 0803 | | | 1 08190 | • | | ~ 1 | 0 | | | ה
ה | o
P | 0741 | | | | • | | · r | 0 | | | 1 55300 | PP |) C | 4 C C C C C C C C C C C C C C C C C C C | -0 00016 | 1.06293 | -0.12783 | | | , | | | | i |)
 | | | | • | | 279 | * | 33250 1 | . 08223 | 1 08223 | | | | 18 | | | | 280 | • | | | | P | | _ | | | -0.25782 | | 281 | 4 | | | • | Ŷ | | _ | | • | | | 282 | 4 | | | | Ŷ | | _ | 1.0 | | | | 283 | ₹ , | | | | Q. | | | | | -0.24064 | | 9 1 | | | | • | o i | | _ | | .,6 | | | C 20
N C | 10.40 | | | 1. 10170 | o e | 1 09711 | -0.14844 | 0. 18590 | 1. 12261 | -0. 26025 | | ין מ
ט מ | 0 4 | | | • | 9 9 | | | | ٠ | -0.26694 | | 0 0 | 0 0 | | | ٠ | Ý | • | 2 6 | | | | | 9 C | Ċα | | | | Ŷ | | | | 100 | | | 000 | j o | | | • | Ì | | 7 4 | | | -0.14364 | | 9 0 | · c | | | | | | 100 | | | | | 47.1 | s c | | | | ì | 1.04/06 | -0 040B1 | 6 284 | 8
5 | -0.09882 | | COC | 4 | ^ | £7823 | 7,5404.0 | | | | | 007 | | | 0 | | . ^ | | | | ٠ | 000 | | * | | | 20.4 | 14.38 | 38550 1 | 48047 | 0.41954 | 0.00462 | 1 14984 | 0 00061 | 0 36306 | 1 20500 | -0 -4741.0 | | 295 | 4 | | | | P | | | | | | | 296 | 4 | . | | | ģ | | | | 1 19803 | | | 297 | • | _ | | | 9 | • | | | | | | 80 H | n · | _ | , | | P | | | | | | | 500 | • | Α. | | | o i | • | -0 02561 | | 1.18325 | | | | ó t | ~ » | | | o e | | | | • | -0.36722 | | ر
د
د
د | ٠, | ۸. | | | o i | • | 0500 | | 1.14954 | | |)
(2)
(3)
(4) | D O | ~ | | | ۹٥ | | 0254 | | | | | 2 C | · c | | | 0.40040 | P C | 1 078/3 | -0.02692 | | 1.08024 | • | | 5 | <u> </u> | | , | | j
I | | 9
7
7 | | 0310 | . 0641 | | PATCH | 'n | CD
0.002 | 0 | S
017 | CL 0 | CH X MOO | C#√
0.43 | CMZ
) 024 | | | | , | | | 4 | | | | | | | | | Z | BOD Y | AXISS SS | SYSTEM/
CFX | CFY | CF.7 | X | > X | ć X | | | | | | 1 | t | i | ; | 1 | | | | | ## ORIGINAL PAGE IS OF POOR QUALITY | | | | ¥ | | 0- 1 | -16. G308
-82 0018 | יו ני | 42.0332 | 6 9919 | 3, 8630 | 1.6962 | 0.5772 | 0. 1869 | 1 to 0 to 1 | 0.000 | א מאט
מאט
מאט
מאט
מאט
מאט
מאט
מאט
מאט
מאט | 9670 | V 140 0 | 0.0302 | 0.0113 | | | ¥ | - | 4 | ·w | | יו
ייי | י נ | | |----------|---|--------------|-------------|---------|----------|-----------------------|-------|---------|--------|---------|---------|--------|---------|-------------|-------|--|----------------|---------|--------|--------|---------------|---|------------|-----------|---------|-----|-----|-----------|----------|--| | | | | SQ | | | 0.1930 | | | | | | | | | | | | | | | | | DS | | | | | | 0 0 0 0 | | | | | | 0 | | m c | -0.9237 | | | | - | _ | | | - | | _ | 10. K444 | | 74000 | | | | D. | 457 | 254 | 175 | 467 | 1 | -6 10 ap | | | | | | 5 | | | 1.3877 | | - 14 | | 1.0 | | | | | | | | | | | | | - > | 7 | 8 | 80 | 50. | , P. | 2, 6694 | | | | | . 300 | 77 | - | | 0.7484 | | | | | | | 0.1778 | | 0.000 | | בי
פי
פי | 9 6 | | D
2 | 300 | | 7 | | | | | | 1 8493 | | | | | й
В | \$ | 0.4741 | | 1 1680 | | _ | | | -0 4423 | | -0.1976 | | 10000 | 0.00 | | | 0.00 | | ш.
О | ; | \$ | | | | | | -0 7919 | | | | | SIDE NO. = 4 | × > | | | 0 0374 | | | | | | | 1. 2430 | | | | | | | ì | IDE NO. # . 4 | į | ×
> | | | | | | 1 7547 | | | (SN.) | 00000 | 22 | 72 | | -0.0497 | -0.0329 | | | | | | | 0.1268 | | | | | | | | 47 SI | 1 | 2 | -0.0622 | | | | | 0 0307 | | | ,
P | 14 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | PANEL NO. | > | | 2.2764 | 2. 3160 | | | | 2, 2999 | _ | | 2 1907 | | | | | | 1 0867 | | PANEL NO | ; | > | | | | | 4, 1661 | | | | (| 0.0000000000000000000000000000000000000 | . ON | × | 15.0832 | 15, 1422 |) In | n | ຫ່ | n | 'n | ni i | n i | 15.6434 | 9 4 | j r | · a | 0 0 | ٠, | | | N
N | ; | × | Ġ | 17 0647 | ~ | _ | 1 | 17 0863 | | | | | STLN NO. | ă
G | 01 | Ξ : | A C | 1.4 | 1.0 | 16 | 17 | 8 | 61 | 8 7 | 1 6 | 9 6 | 30 | 4 0 | 30 | 9 6 |)
V | STLN | ; | х
О | 39 | 37 | 38 | 34 | 4 | 4.1 | | | OR | GINAL | PAGE | 18 | |----|-------|-------|----| | OF | POOR | QUALI | TY | INCOMPRESSIBLE BOUNDARY LAYER CALCULATIONS, RE= 4.000E+06 SEPARATION POINT, XS= -0.00002 YS= 2.12973 ZS= -0.06788 -0.06636 WING/BODY TEST CASE ## LAMINAR BOUNDARY LAYER DEVELOPMENT | | | | | DEL TA/R | 0. 942E-04
0. 883E-03 | |----------|--|--|----------------------------|----------|------------------------------| | ,
843 | 0.0000E+00
0.5065E-02 | | | CD-SY | 0, 000E+00
0, 000E+00 | | THETAS | 0. 1589E-03
0. 1589E-03 | | | Ŗ | 0. 506E-02
-0. 120E-01 | | Ŧ | | | Z | RTHETA | 0.271E+03
0.942E-02 | | I | 0, 3311E+01
0, 3311E+01 | | BOUNDARY LAYER DEVELOPMENT | THETA | 0. 159E-03
0. 159E-03 | | sa/na | 0, 5978E+00
-0, 8976E+02 | REATTACHMENT AS TURBULENT BOUNDARY LAYER | | DELTA | 0. 218E-03 0
0. 192E-01 0 | | SO | 0.0000 0.7452E+00
0.2764 0.2291E+01 | 'NT AS TURBULEN' | TURBULENT | . | 0.331E+01
0.331E+01 | | ທ | 0.0000 |
REATTACHME | | S | 2. 291
6. 875 | | × | 15, 0832 | PARATION | | ഗ | 0, 2764 | | • | ₩ 0- | LAMINAR SEPARATION | | × | 15 1372 | | | | – | | н | 0.0 | | -0 06223 | |------------| | 3.95377 | | 16 99683 | | Z X X | | LOCATION | | STARTING | | CN | | 2 | | STREAMLINE | | | ## LAMINAR SEPARATION SEPARATION POINT, XS= 22.89334 YS= 3.45759 ZS= 0.00000 INCOMPRESSIBLE BOUNDARY LAYER CALCULATIONS, RE= 4, 000E+06 ## WING/BODY TEST CASE | OR
OF | iginal
Poof | | GE E | 5 | | DEL TA/R | | 0 463E-02 | | | | | 0 190E-01 | 0.213E-01 | 0 259E-01 | | 0.309E-01 | 0.337E-01 | | 0 397E-01 | | | | \$06E | 0 5286-01 | |---------------|----------------------------|--------|----------------------------|-----------------|--------------------|----------|-----------|------------|------------|----------|----------|-----------------------|-----------|------------|-----------|------------|------------|------------|--------|-----------|------------|-----------|-------------|---------|-----------| | | | CFS | 0. 0000E+00
0. 4224E-02 | | | CD-SY | - | 0. 109E-01 | 0. 130E-01 | | | | | 0.172E-01 | | | | 0. 203E-01 | | 0.216E-01 | | | | | | | | | THETAS | 1363E-03
5593E-04 | | | CF | 0 422E-02 | 0.154E-02 | 0 168E-02 | | | | | 0.184E-02 | | 0. 179E-02 | 0. 175E-02 | 0. 171E-02 | - | 0 161E-02 | 0 156E-02 | 0.151E-02 | 0 1535-02 | | 0 156E-02 | | | L | Ī | 00 | | F | RTHETA | 0 630E+03 | 0.157E+05 | 0.236E+05 | | | | | 0.427E+09 | | | | 0. 609E+05 | | 0 708E+05 | | | ٠. | | 0 876E+05 | | | BOUNDARY LAYER DEVELOPMENT | I | 0.3311E+01
0.1497E+01 | œ | AYER DEVELOPMENT | THETA | 0 559E-04 | 0 274E-02 | 0.451E-02 | | - | | | 0 908E-02 | | | 0 127E-01 | 0. 139E-01 | | 0 167E-01 | | 0.19BE-01 | 0.204E-01 | | 0.216E-01 | | JDY TEST CASE | | SQ/NQ | 0.8130E+00
-0.2173E+02 | BOUNDARY LAYER | ENT BOUNDARY LAYER | DELTA | 4 | 0. 188E-01 | n | | | | ٠, | 0. 797E-01 | | | 0 111E+00 | ~. | ** | ••• | ~ | - | ۳. | - | 0 183E+00 | | MING/BODA | LAMINAR | SO | 0.7364E+00
0.2818E+01 | NT AS TURBULENT | TURBULENT | r | ~ | 0.156E+01 | _ | - | ₩. | بر ان
ر | - | 0 1346+01 | 4 . 47 | ~ | 0. 134E+01 | = | • | ۳. | ~ | - | 7 -1 | 136E | 0 135E+01 | | | | w | 0 0000 | REATTACHMENT | | Š | 2.818 | 1.431 | 1.307 | 1.262 | 1. 234 | 1, 213 | 1 194 | 1. 176 | 1.149 | 1.135 | 1, 117 | 1.099 | 1.081 | 1.061 | - i | 1.024 | 1.021 | 1.018 | 1.015 | | | | × | 16 9968
17 0827 | SEPARATION | | , φ | | | | | | | | 7 4401 | | | | | 4.3092 | | | | ID. | 5.8593 | ~ | | | | 1 | 10 | LANTINAR SEI | | × | 17 0827 | 17 3649 | 17.6648 | 8296 23 | 16, 2725 | 18 5781 | 16. 8848 | 19 1916 | 19 8070 | 20 1148 | 26 4230 | | | | 21 6568 | . 965 | 274 | 22 5841 | 8 | | | | | | | | H | 01 | ೧ | ဓ | Q | 90 | 9 | 2 | O 0 | 200 | 110 | 120 | 130 | 140 | 150 | 160 | 170 | 180 | 190 | 200 | | 1. Report No.
NASA CR-166476 | 2. Government Accession No. | 3. Recipient's Catalog No. | |--|--|---| | 4. Title and Subtitle PROGRAM VSAERO - A Co | mputer Program for Calcu- | 5. Report Date December 1982 | | | Aerodynamic Characteristics
ations - USER'S MANUAL | 6. Performing Organization Code | | 7. Author(s)
B. Maskew | | 8. Performing Organization Report No. | | | ett 2008 2008 (1000 000 in in in initiation en de managerier en de minerales en | 10. Work Unit No. | | Performing Organization Name and Add | | T-3667YA | | Analytical Methods, I
P. O. Box 3786 | nc. | 11. Contract or Grant No. | | Bellevue, WA 98009 | | NAS2-8788 | | 2. Sponsoring Agency Name and Address | a granden de la companya de la companya de la companya de la companya de la companya de la companya de la comp
La companya de la co | 13. Type of Report and Pariod Covered Contractor Report | | National Aeronautics Washington, D.C. 205 | and Space Administration
46 | 14. Sponsoring Agency Code RTOP 505-31-21 | | | one: (415) 965-6681 or FTS 44 | ield, CA 94035.
8-6681 | | 6. Abstract
VSAERO is a comput
characteristics of ar | er program used to predict the | 8-6681 e non-linear aerodynamic figurations in subsonic | | VSAERO is a compute characteristics of ar flow. Non-linear eff action are treated in the effects of viscos potential-flow and in employs a surface sin which doublet and sou constant form. This matical model, instru | er program used to predict th | e non-linear aerodynamic figurations in subsonic Vortex/Surface interulation procedure, while ve loop coupling tions. The program uadrilateral panels on uted in a piecewise f overview of the mathelling and a description | 17. Key Words (Suggested by Author(s)) aerodynamics, linearized theory, panel method, potential flow, viscous flow, vortex flow, subsonic, high-lift 18. Distribution Statement 19. Security Classif. (of this report) Unclassified 20. Security Classif. (of this page) Unclassified 21. No. of Pages 22. Price